

FINAL PRIMARY REPORT | 2010 ELECTIONS

1. Overall Turnout: Average aggregate turnout percentages of age-eligible citizen vote for the 42 states which held primaries for statewide nominees (governor and/or U.S. Senate) for both major parties and similar averages for previous years (many of which did not have the same number of two-party primaries):

<u>YEAR</u>	<u>Pct. Voted</u>
2010	17.8
2006	16.1
2002	19.1
1998	18.6
1994	19.4
1990	22.0
1986	21.5
1982	23.8
1978	24.5
1974	24.5
1970	29.3
1966	32.0
1962	29.8
1958	31.9
1950	25.7
1946	21.9
1942	24.6
1938	39.2
1934	36.2
1930	31.1

2. Partisan Turnout: Average turnout of age-eligible citizens in statewide primaries for each major party. In 2010, there were 42 primaries for governor and/or U.S. Senate in the Democratic Party and 46 such contests in the Republican Party. Many previous years did not have a similar number of primaries in each party which is why averages are used.

<u>YEAR</u>	<u>DEM PCT</u>	<u>GOP PCT.</u>
2010	8.2	9.8
2006	9.0	7.3
2002	10.3	8.5
1998	9.9	8.4
1994	10.6	8.7
1990	13.4	8.4
1986	12.4	7.7
1982	15.8	7.7
1978	15.8	8.3
1974	16.3	7.3
1970	17.6	10.4
1966	20.5	12.2
1962	19.9	12.1
1958	20.4	12.2
1950	15.6	14.4
1946	14.0	11.5
1942	14.5	12.2
1938	24.3	15.1
1934	16.1	15.6
1930	11.7	22.4

Percentage of Eligible Citizens Who Voted For Statewide Tea Party Winners

<u>STATE</u>	<u>CANDIDATE</u>	<u>EC</u>	<u>VOTE</u>	<u>PCT.</u>
AL	Miller	489,000	55,878	11%
CO	Maes	3,276,000	197,629	6%
CO	Buck	3,276,000	211,099	6%
CT	McMahon	2,547,000	60,479	2%
DE	O'Donnell	645,000	30,563	5%
FL	Rubio	13,387,000	1,069,936	8%
KY	Paul	3,184,000	206,986	7%
ME	Lepage	1,070,000	49,126	5%
NV	Angle	1,723,000	70,452	4%
NY	Paladino	12,701,000	273,287	2%
SC	Haley	3,295,000	206,326	6%
TX	Perry	15,286,000	759,296	5%
WI	Johnson	4,254,000	504,644	12%
		65,133,000	3,695,701	6%

AGE-ELIGIBLE CITIZENS, NOVEMBER 2010

(Over the past several years, questions have been raised about what is the appropriate denominator of eligible potential voters to ascertain turnout. For years, everyone—except Dr. Walter Dean Burnham—used the Census Bureau’s estimates of age-eligible population, which was a flawed figure in many respects [explained in detail in the notes at the end of this release]. Beginning about a decade ago, different denominators have been offered. For reasons, also explained in the notes, the Center has adopted Burnham’s methodology—to take the age-eligible figures from each decennial Census and subtract from the same Census the number of non-citizens enumerated and interpolate between Censuses based on the rate of change from Census to Census. Burnham’s figures are based on Census to Census interpolation which the Center uses for the analysis of primary turnout but the Center has also stretched the interpolation to November of each year. The Center uses these figures because it removes the largest cause of distortion of the age-eligible figure and because it is the only figure for which there are historical comparisons to be made from 1860 onward. It should, however, be noted that using rate of change projecting forward without the benefit of a new Census may produce some figures that will need changing once the new Census data is released. For example the figures herein and for the decade 2002–2010 for the District of Columbia are based on a negative rate of change between 1990–2000 when DC lost population. There is some evidence that DC gained population in the immediate past decade. When the Census results appear next April, the Center will make any and all appropriate changes to the denominators for this decade. Below are the denominators of citizen-eligible population the Center will use for analyzing registration and voting in the November election.)

Alabama	3,143,000	Montana	751,000
Alaska	494,000	Nebraska	1,250,000
Arizona	4,349,000	Nevada	1,745,000
Arkansas	2,101,000	New Hampshire	1,053,000
California	23,059,000	New Jersey	5,984,000
Colorado	3,290,000	New Mexico	1,383,000
Connecticut	2,555,000	New York	12,707,000
Delaware	649,000	North Carolina	6,615,000
DC	357,000	North Dakota	487,000
Florida	13,515,000	Ohio	8,641,000
Georgia	6,501,000	Oklahoma	2,584,000
Hawaii	942,000	Oregon	2,676,000
Idaho	1,057,000	Pennsylvania	9,547,000
Illinois	8,586,000	Rhode Island	805,000
Indiana	4,643,000	South Carolina	3,316,000
Iowa	2,219,000	South Dakota	583,000
Louisiana	3,383,000	Tennessee	4,611,000
Kansas	1,989,000	Texas	15,389,000
Kentucky	3,194,000	Utah	1,627,000
Maine	1,077,000	Vermont	510,000
Maryland	4,182,000	Virginia	5,722,000
Massachusetts	4,674,000	Washington	4,617,000
Michigan	7,614,000	West Virginia	1,438,000
Minnesota	3,928,000	Wisconsin	4,274,000
Mississippi	2,184,000	Wyoming	397,000
Missouri	4,403,000	TOTAL	213,098,000

Total Highest Statewide Turnout as a Percentage of VAP - Burnham 2010 vs 2006
Ranked By Percent Point Difference
Primary Races

ST	2010 VAP	2010 Turnout	2010		2006		— -2010 - 2006 —	
			% VAP	% VAP	% VAP	% VAP	Point Diff /	% Diff
CO	3,276,000	745,647	22.76	10.64	12.12	113.91	12.12 /	113.91
ME	1,070,000	254,343	23.77	12.01	11.76	97.92	11.76 /	97.92
NH	1,046,000	188,706	18.04	8.84	9.20	104.07	9.20 /	104.07
AZ	4,300,000	887,784	20.65	13.70	6.95	50.73	6.95 /	50.73
WA	4,590,000	1,448,326	31.55	24.88	6.67	26.81	6.67 /	26.81
WI	4,254,000	857,027	20.15	13.50	6.65	49.26	6.65 /	49.26
KS	1,984,000	405,424	20.43	13.86	6.57	47.40	6.57 /	47.40
SC	3,295,000	611,599	18.56	12.23	6.33	51.76	6.33 /	51.76
TX	15,286,000	2,165,090	14.16	8.11	6.05	74.60	6.05 /	74.60
PA	9,526,000	1,880,525	19.74	13.93	5.81	41.71	5.81 /	41.71
MI	7,587,000	1,577,206	20.79	15.05	5.74	38.14	5.74 /	38.14
WY	396,000	128,045	32.33	27.07	5.26	19.43	5.26 /	19.43
VT	507,000	102,813	20.28	15.21	5.07	33.33	5.07 /	33.33
MO	4,387,000	902,652	20.58	15.83	4.75	30.01	4.75 /	30.01
NM	1,375,000	231,587	16.84	13.15	3.69	28.06	3.69 /	28.06
MN	3,906,000	590,259	15.11	12.89	2.22	17.22	2.22 /	17.22
GA	6,460,000	1,075,966	16.66	14.67	1.99	13.57	1.99 /	13.57
OR	2,665,000	687,841	25.81	24.17	1.64	6.79	1.64 /	6.79
TN	4,590,000	1,005,004	21.90	20.37	1.53	7.51	1.53 /	7.51
FL	13,387,000	2,182,715	16.30	14.80	1.50	10.14	1.50 /	10.14
OK	2,580,000	489,572	18.98	17.57	1.41	8.03	1.41 /	8.03
CA	22,904,000	4,854,462	21.19	20.35	0.84	4.13	0.84 /	4.13
ID	1,057,000	185,698	17.57	16.93	0.64	3.78	0.64 /	3.78
NV	1,723,000	291,682	16.93	16.64	0.29	1.74	0.29 /	1.74
NY	12,701,000	947,872	7.46	7.58	-0.12	-1.58	-0.12 /	-1.58
HI	937,000	281,610	30.05	30.19	-0.14	-0.46	-0.14 /	-0.46
MD	4,156,000	759,315	18.27	18.59	-0.32	-1.72	-0.32 /	-1.72
IL	8,580,000	1,652,202	19.26	19.76	-0.50	-2.53	-0.50 /	-2.53
ND	487,000	93,406	19.18	20.51	-1.33	-6.48	-1.33 /	-6.48
AK	489,000	154,409	31.58	33.70	-2.12	-6.29	-2.12 /	-6.29
OH	8,624,000	1,382,798	16.03	19.13	-3.10	-16.20	-3.10 /	-16.20
AL	3,423,000	811,227	23.70	27.54	-3.84	-13.94	-3.84 /	-13.94
IA	2,215,000	286,352	12.93	17.02	-4.09	-24.03	-4.09 /	-24.03
RI	801,000	91,004	11.36	18.87	-7.51	-39.80	-7.51 /	-39.80
WV	1,436,000	146,366	10.19	18.80	-8.61	-45.80	-8.61 /	-45.80
MA	4,665,000	577,364	12.38	21.46	-9.08	-42.31	-9.08 /	-42.31
NE	1,249,000	227,553	18.22	28.23	-10.01	-35.46	-10.01 /	-35.46

Democratic Highest Statewide Turnout as a Percentage of VAP - Burnham 2010 vs 2006
 Ranked By Percent Point Difference
 Primary Races

ST	2010 VAP	2010 Turnout	2010		2006		— -2010 - 2006 —	
			% VAP	% VAP	% VAP	% VAP	Point Diff /	% Diff
VT	507,000	73,576	14.51	7.87	6.64	84.37	6.64 /	84.37
ME	1,070,000	122,936	11.49	5.18	6.31	121.81	6.31 /	121.81
CO	3,276,000	338,537	10.33	4.51	5.82	129.05	5.82 /	129.05
PA	9,526,000	1,055,780	11.08	7.93	3.15	39.72	3.15 /	39.72
MN	3,906,000	442,137	11.32	8.51	2.81	33.02	2.81 /	33.02
OR	2,665,000	374,404	14.05	12.45	1.60	12.85	1.60 /	12.85
SC	3,295,000	189,348	5.75	4.39	1.36	30.98	1.36 /	30.98
NH	1,046,000	57,558	5.50	4.42	1.08	24.43	1.08 /	24.43
WA	4,590,000	703,890	15.34	14.33	1.01	7.05	1.01 /	7.05
TX	15,286,000	680,548	4.45	3.51	0.94	26.78	0.94 /	26.78
AZ	4,300,000	289,866	6.74	5.87	0.87	14.82	0.87 /	14.82
KS	1,984,000	81,371	4.10	3.90	0.20	5.13	0.20 /	5.13
FL	13,387,000	918,273	6.86	6.88	-0.02	-0.29	-0.02 /	-0.29
MI	7,587,000	528,822	6.97	7.19	-0.22	-3.06	-0.22 /	-3.06
ID	1,057,000	27,412	2.59	3.08	-0.49	-15.91	-0.49 /	-15.91
IL	8,580,000	904,773	10.55	11.11	-0.56	-5.04	-0.56 /	-5.04
NM	1,375,000	109,318	7.95	8.75	-0.80	-9.14	-0.80 /	-9.14
NV	1,723,000	115,998	6.73	7.63	-0.90	-11.80	-0.90 /	-11.80
MO	4,387,000	317,591	7.24	8.20	-0.96	-11.71	-0.96 /	-11.71
CA	22,904,000	2,419,935	10.57	11.53	-0.96	-8.33	-0.96 /	-8.33
OK	2,580,000	241,670	9.37	10.40	-1.03	-9.90	-1.03 /	-9.90
HI	937,000	236,479	25.24	26.55	-1.31	-4.93	-1.31 /	-4.93
OH	8,624,000	684,206	7.93	9.41	-1.48	-15.73	-1.48 /	-15.73
RI	801,000	72,401	9.04	10.59	-1.55	-14.64	-1.55 /	-14.64
GA	6,460,000	395,467	6.12	7.85	-1.73	-22.04	-1.73 /	-22.04
MD	4,156,000	481,517	11.59	13.40	-1.81	-13.51	-1.81 /	-13.51
NY	12,701,000	541,031	4.26	6.08	-1.82	-29.93	-1.82 /	-29.93
WY	396,000	22,851	5.77	7.77	-2.00	-25.74	-2.00 /	-25.74
NE	1,249,000	57,463	4.60	7.48	-2.88	-38.50	-2.88 /	-38.50
WI	4,254,000	235,762	5.54	8.75	-3.21	-36.69	-3.21 /	-36.69
AK	489,000	40,625	8.31	11.69	-3.38	-28.91	-3.38 /	-28.91
TN	4,590,000	284,200	6.19	10.01	-3.82	-38.16	-3.82 /	-38.16
CT	2,547,000	180,926	7.10	11.37	-4.27	-37.55	-4.27 /	-37.55
AL	3,423,000	318,330	9.30	13.87	-4.57	-32.95	-4.57 /	-32.95
WV	1,436,000	92,712	6.46	13.07	-6.61	-50.57	-6.61 /	-50.57
ND	487,000	26,353	5.41	12.08	-6.67	-55.22	-6.67 /	-55.22
IA	2,215,000	67,977	3.07	13.61	-10.54	-77.44	-10.54 /	-77.44
MA	4,665,000	358,145	7.68	19.90	-12.22	-61.41	-12.22 /	-61.41

Republican Highest Statewide Turnout as a Percentage of VAP - Burnham 2010 vs 2006
 Ranked By Percent Point Difference
 Primary Races

ST	2010 VAP	2010 Turnout	2010 % VAP Voted	2006 % VAP Voted	— -2010 - 2006 —	
					Point Diff /	% Diff
NH	1,046,000	138,861	13.28	4.42	8.86 /	200.45
WI	4,254,000	618,828	14.55	5.69	8.86 /	155.71
IA	2,215,000	227,525	10.27	3.41	6.86 /	201.17
DE	645,000	57,584	8.93	2.34	6.59 /	281.62
KS	1,984,000	324,053	16.33	9.96	6.37 /	63.96
CO	3,276,000	407,110	12.43	6.13	6.30 /	102.77
WY	396,000	105,194	26.56	20.53	6.03 /	29.37
AZ	4,300,000	593,301	13.80	7.83	5.97 /	76.25
MI	7,587,000	1,048,384	13.82	8.05	5.77 /	71.68
MO	4,387,000	579,648	13.21	7.63	5.58 /	73.13
ME	1,070,000	131,407	12.28	6.83	5.45 /	79.80
ND	487,000	66,505	13.66	8.43	5.23 /	62.04
WA	4,590,000	721,516	15.72	10.55	5.17 /	49.00
TX	15,286,000	1,484,542	9.71	4.60	5.11 /	111.09
SC	3,295,000	422,251	12.81	7.84	4.97 /	63.39
TN	4,590,000	720,804	15.70	10.85	4.85 /	44.70
NM	1,375,000	122,269	8.89	4.40	4.49 /	102.05
GA	6,460,000	680,499	10.53	6.82	3.71 /	54.40
IN	4,631,000	550,369	11.88	8.67	3.21 /	37.02
MA	4,665,000	218,656	4.69	1.56	3.13 /	200.64
PA	9,526,000	857,142	9.00	6.23	2.77 /	44.46
OK	2,580,000	247,902	9.61	7.17	2.44 /	34.03
NY	12,701,000	451,097	3.55	1.50	2.05 /	136.67
FL	13,387,000	1,294,338	9.67	7.91	1.76 /	22.25
CA	22,904,000	2,377,053	10.38	8.82	1.56 /	17.69
MD	4,156,000	278,792	6.71	5.38	1.33 /	24.72
ID	1,057,000	160,480	15.18	13.86	1.32 /	9.52
NV	1,723,000	175,684	10.20	9.01	1.19 /	13.21
HI	937,000	44,454	4.74	3.64	1.10 /	30.22
AL	3,423,000	492,897	14.40	13.67	0.73 /	5.34
AK	489,000	109,750	22.44	22.01	0.43 /	1.95
OR	2,665,000	313,437	11.76	11.72	0.04 /	0.34
IL	8,580,000	742,268	8.65	8.66	-0.01 /	-0.12
OH	8,624,000	746,691	8.66	9.71	-1.05 /	-10.81
MN	3,906,000	130,408	3.34	4.44	-1.10 /	-24.77
VT	507,000	28,868	5.69	7.34	-1.65 /	-22.48
WV	1,436,000	53,428	3.72	5.72	-2.00 /	-34.97
RI	801,000	18,603	2.32	8.28	-5.96 /	-71.98
NE	1,249,000	170,090	13.62	22.23	-8.61 /	-38.73

Ranked Order - 2010

Total Highest Statewide Primary Turnout as a Percentage of VAP - Burnham

	2010 VAP	2010 Turnout	2010 % VAP Voted
1) WY	396,000	128,045	32.33%
2) AK	489,000	154,409	31.58%
3) WA	4,590,000	1,448,326	31.55%
4) HI	937,000	281,610	30.05%
5) KY	3,184,000	873,932	27.45%
6) OR	2,665,000	687,841	25.81%
7) ME	1,070,000	254,343	23.77%
8) AL	3,423,000	811,227	23.70%
9) AR	2,094,000	480,539	22.95%
10) CO	3,276,000	745,647	22.76%
11) TN	4,590,000	1,005,004	21.90%
12) CA	22,904,000	4,854,462	21.19%
13) MI	7,587,000	1,577,206	20.79%
14) AZ	4,300,000	887,784	20.65%
15) MO	4,387,000	902,652	20.58%
16) KS	1,984,000	405,424	20.43%
17) VT	507,000	102,813	20.28%
18) WI	4,254,000	857,027	20.15%
19) PA	9,526,000	1,880,525	19.74%
20) IL	8,580,000	1,652,202	19.26%
21) ND	487,000	93,406	19.18%
22) OK	2,580,000	489,572	18.98%
23) SC	3,295,000	611,599	18.56%
24) MD	4,156,000	759,315	18.27%
25) NE	1,249,000	227,553	18.22%
26) NH	1,046,000	188,706	18.04%
27) ID	1,057,000	185,698	17.57%
28) NV	1,723,000	291,682	16.93%
29) NM	1,375,000	231,587	16.84%
30) GA	6,460,000	1,075,966	16.66%
31) FL	13,387,000	2,182,715	16.30%
32) OH	8,624,000	1,382,798	16.03%
33) MN	3,906,000	590,259	15.11%
34) TX	15,286,000	2,165,090	14.16%
35) IA	2,215,000	286,352	12.93%
36) MA	4,665,000	577,364	12.38%
37) NC	6,575,000	797,321	12.13%
38) CT	2,547,000	301,097	11.82%
39) RI	801,000	91,004	11.36%
40) WV	1,436,000	146,366	10.19%
41) NY	12,701,000	947,872	7.46%
42) LA	3,373,000	209,768	6.22%

Ranked Order - 2010

Democratic Highest Statewide Primary Turnout as a Percentage of VAP - Burnham

	2010 VAP	2010 Turnout	2010 % VAP Voted
1) HI	937,000	236,479	25.24%
2) KY	3,184,000	521,657	16.38%
3) AR	2,094,000	335,720	16.03%
4) WA	4,590,000	703,890	15.34%
5) VT	507,000	73,576	14.51%
6) OR	2,665,000	374,404	14.05%
7) MD	4,156,000	481,517	11.59%
8) ME	1,070,000	122,936	11.49%
9) MN	3,906,000	442,137	11.32%
10) PA	9,526,000	1,055,780	11.08%
11) CA	22,904,000	2,419,935	10.57%
12) IL	8,580,000	904,773	10.55%
13) CO	3,276,000	338,537	10.33%
14) OK	2,580,000	241,670	9.37%
15) AL	3,423,000	318,330	9.30%
16) RI	801,000	72,401	9.04%
17) AK	489,000	40,625	8.31%
18) NM	1,375,000	109,318	7.95%
19) OH	8,624,000	684,206	7.93%
20) MA	4,665,000	358,145	7.68%
21) MO	4,387,000	317,591	7.24%
22) CT	2,547,000	180,926	7.10%
23) MI	7,587,000	528,822	6.97%
24) FL	13,387,000	918,273	6.86%
25) AZ	4,300,000	289,866	6.74%
26) NV	1,723,000	115,998	6.73%
27) NC	6,575,000	425,353	6.47%
28) WV	1,436,000	92,712	6.46%
29) TN	4,590,000	284,200	6.19%
30) GA	6,460,000	395,467	6.12%
31) WY	396,000	22,851	5.77%
32) SC	3,295,000	189,348	5.75%
33) WI	4,254,000	235,762	5.54%
34) NH	1,046,000	57,558	5.50%
35) ND	487,000	26,353	5.41%
36) NE	1,249,000	57,463	4.60%
37) TX	15,286,000	680,548	4.45%
38) NY	12,701,000	541,031	4.26%
39) KS	1,984,000	81,371	4.10%
40) LA	3,373,000	110,051	3.26%
41) IA	2,215,000	67,977	3.07%
42) ID	1,057,000	27,412	2.59%

Ranked Order - 2010

Republican Highest Statewide Primary Turnout as a Percentage of VAP - Burnham

	2010 VAP	2010 Turnout	2010 % VAP Voted
1) WY	396,000	105,194	26.56%
2) AK	489,000	109,750	22.44%
3) KS	1,984,000	324,053	16.33%
4) WA	4,590,000	721,516	15.72%
5) TN	4,590,000	720,804	15.70%
6) ID	1,057,000	160,480	15.18%
7) WI	4,254,000	618,828	14.55%
8) SD	581,000	83,817	14.43%
9) AL	3,423,000	492,897	14.40%
10) MI	7,587,000	1,048,384	13.82%
11) AZ	4,300,000	593,301	13.80%
12) ND	487,000	66,505	13.66%
13) NE	1,249,000	170,090	13.62%
14) NH	1,046,000	138,861	13.28%
15) MO	4,387,000	579,648	13.21%
16) SC	3,295,000	422,251	12.81%
17) CO	3,276,000	407,110	12.43%
18) ME	1,070,000	131,407	12.28%
19) IN	4,631,000	550,369	11.88%
20) OR	2,665,000	313,437	11.76%
21) KY	3,184,000	352,275	11.06%
22) UT	1,817,000	192,417	10.59%
23) GA	6,460,000	680,499	10.53%
24) CA	22,904,000	2,377,053	10.38%
25) IA	2,215,000	227,525	10.27%
26) NV	1,723,000	175,684	10.20%
27) TX	15,286,000	1,484,542	9.71%
28) FL	13,387,000	1,294,338	9.67%
29) OK	2,580,000	247,902	9.61%
30) PA	9,526,000	857,142	9.00%
31) DE	645,000	57,584	8.93%
32) NM	1,375,000	122,269	8.89%
33) OH	8,624,000	746,691	8.66%
34) IL	8,580,000	742,268	8.65%
35) AR	2,094,000	144,819	6.92%
36) MD	4,156,000	278,792	6.71%
37) VT	507,000	28,868	5.69%
38) NC	6,575,000	371,968	5.66%
39) CT	2,547,000	122,321	4.80%
40) HI	937,000	44,454	4.74%
41) MA	4,665,000	218,656	4.69%
42) WV	1,436,000	53,428	3.72%
43) NY	12,701,000	451,097	3.55%
44) MN	3,906,000	130,408	3.34%
45) LA	3,373,000	97,238	2.88%
46) RI	801,000	18,603	2.32%

Ranked Order - 2010

Other Highest Statewide Primary Turnout as a Percentage of VAP - Burnham

	2010 VAP	2010 Turnout	2010 % VAP Voted
1) AK	489,000	5,802	1.19%
2) WA	4,590,000	22,920	0.50%
3) MN	3,906,000	17,714	0.45%
4) CA	22,904,000	83,541	0.36%
5) MO	4,387,000	5,413	0.12%
6) ND	487,000	548	0.11%
7) HI	937,000	1,032	0.11%
8) AZ	4,300,000	4,617	0.11%
9) LA	3,373,000	2,479	0.07%
10) VT	507,000	369	0.07%
11) OH	8,624,000	5,331	0.06%
12) IL	8,580,000	5,161	0.06%
13) NY	12,701,000	7,280	0.06%
14) WI	4,254,000	2,437	0.06%
15) WV	1,436,000	226	0.02%
16) MA	4,665,000	563	0.01%

Total Highest Statewide Turnout as a Percentage of VAP - Burnham 2010 vs 2006 - 1990
 Primary Election Races

ST	2010 VAP	2010		2006		2002		1998		1994		1990	
		2010 Turnout	% VAP Voted	% VAP Voted	+/-10-06 Points	% VAP Voted	+/-10-02 Points	% VAP Voted	+/-10-98 Points	% VAP Voted	+/-10-94 Points	% VAP Voted	+/-10-90 Points
AL	3,423,000	811,227	23.70	27.54	-3.84	23.99	-0.29	25.44	-1.74	29.62	-5.92	29.23	-5.53
AK	489,000	154,409	31.58	33.70	-2.12	25.29	6.29	26.46	5.12	29.24	2.34	37.53	-5.95
AZ	4,300,000	887,784	20.65	13.70	6.95	15.10	5.55	10.59	10.06	19.49	1.16	24.43	-3.78
AR	2,094,000	480,539	22.95	—	—	18.76	4.19	19.58	3.37	—	—	33.57	-10.62
CA	22,904,000	4,854,462	21.19	20.35	0.84	22.08	-0.89	30.21	-9.02	23.20	-2.01	25.77	-4.58
CO	3,276,000	745,647	22.76	10.64	12.12	10.13	12.63	12.70	10.06	9.12	13.64	16.07	6.69
CT	2,547,000	301,097	11.82	—	—	—	—	—	—	11.84	-0.02	—	—
FL	13,387,000	2,182,715	16.30	14.80	1.50	—	—	—	—	17.35	-1.05	18.77	-2.47
GA	6,460,000	1,075,966	16.66	14.67	1.99	16.24	0.42	16.50	0.16	14.90	1.76	25.04	-8.38
HI	937,000	281,610	30.05	30.19	-0.14	30.96	-0.91	32.60	-2.55	36.54	-6.49	32.14	-2.09
ID	1,057,000	185,698	17.57	16.93	0.64	20.01	-2.44	18.17	-0.60	22.95	-5.38	23.01	-5.44
IL	8,580,000	1,652,202	19.26	19.76	-0.50	25.78	-6.52	19.93	-0.67	21.95	-2.69	19.67	-0.41
IA	2,215,000	286,352	12.93	17.02	-4.09	13.05	-0.12	13.07	-0.14	21.12	-8.19	14.43	-1.50
KS	1,984,000	405,424	20.43	13.86	6.57	19.92	0.51	21.98	-1.55	23.29	-2.86	26.96	-6.53
KY	3,184,000	873,932	27.45	—	—	—	—	26.21	1.24	—	—	14.07	13.38
LA	3,373,000	209,768	6.22	—	—	—	—	—	—	—	—	47.28	-41.06
ME	1,070,000	254,343	23.77	12.01	11.76	15.51	8.26	10.85	12.92	20.46	3.31	11.94	11.83
MD	4,156,000	759,315	18.27	18.59	-0.32	20.88	-2.61	17.52	0.75	22.05	-3.78	16.93	1.34
MA	4,665,000	577,364	12.38	21.46	-9.08	21.74	-9.36	19.55	-7.17	14.93	-2.55	34.11	-21.73
MI	7,587,000	1,577,206	20.79	15.05	5.74	22.64	-1.85	17.96	2.83	18.03	2.76	12.61	8.18
MN	3,906,000	590,259	15.11	12.89	2.22	13.44	1.67	18.94	-3.83	26.20	-11.09	23.14	-8.03
MO	4,387,000	902,652	20.58	15.83	4.75	21.23	-0.65	13.62	6.96	21.51	-0.93	—	—
NE	1,249,000	227,553	18.22	28.23	-10.01	17.07	1.15	27.24	-9.02	25.41	-7.19	31.44	-13.22
NV	1,723,000	291,682	16.93	16.64	0.29	14.77	2.16	19.24	-2.31	22.63	-5.70	19.04	-2.11
NH	1,046,000	188,706	18.04	8.84	9.20	23.15	-5.11	11.69	6.35	12.59	5.45	16.61	1.43
NM	1,375,000	231,587	16.84	13.15	3.69	19.22	-2.38	21.36	-4.52	25.95	-9.11	25.41	-8.57
NY	12,701,000	947,872	7.46	7.58	-0.12	—	—	—	—	8.65	-1.19	—	—
NC	6,575,000	797,321	12.13	—	—	17.84	-5.71	14.22	-2.09	—	—	17.68	-5.55
ND	487,000	93,406	19.18	20.51	-1.33	—	—	17.04	2.14	24.79	-5.61	—	—
OH	8,624,000	1,382,798	16.03	19.13	-3.10	12.17	3.86	17.35	-1.32	21.55	-5.52	18.36	-2.33
OK	2,580,000	489,572	18.98	17.57	1.41	22.22	-3.24	—	—	27.41	-8.43	32.13	-13.15
OR	2,665,000	687,841	25.81	24.17	1.64	27.88	-2.07	22.40	3.41	25.27	0.54	26.26	-0.45
PA	9,526,000	1,880,525	19.74	13.93	5.81	19.32	0.42	11.37	8.37	23.33	-3.59	15.75	3.99
RI	801,000	91,004	11.36	18.87	-7.51	19.19	-7.83	—	—	19.26	-7.90	24.35	-12.99
SC	3,295,000	611,599	18.56	12.23	6.33	—	—	—	—	19.02	-0.46	—	—
TN	4,590,000	1,005,004	21.90	20.37	1.53	25.09	-3.19	16.75	5.15	25.88	-3.98	17.90	4.00
TX	15,286,000	2,165,090	14.16	8.11	6.05	11.86	2.30	8.42	5.74	13.14	1.02	20.67	-6.51
VT	507,000	102,813	20.28	15.21	5.07	11.15	9.13	16.25	4.03	13.43	6.85	14.93	5.35
WA	4,590,000	1,448,326	31.55	24.88	6.67	—	—	26.11	5.44	24.97	6.58	—	—
WV	1,436,000	146,366	10.19	18.80	-8.61	21.28	-11.09	—	—	21.96	-11.77	22.28	-12.09
WI	4,254,000	857,027	20.15	13.50	6.65	20.24	-0.09	12.96	7.19	13.10	7.05	—	—
WY	396,000	128,045	32.33	27.07	5.26	34.83	-2.50	33.43	-1.10	38.45	-6.12	37.83	-5.50
Overall:	189,687,000	33,824,108	17.83	16.08	1.75	19.13	-1.30	18.59	-0.76	19.38	-1.55	22.02	-4.19

Total Highest Statewide Turnout as a Percentage of VAP - Burnham 2010 vs 1986 - 1970
 Primary Election Races

ST	2010 VAP	2010		1986		1982		1978		1974		1970	
		2010 Turnout	% VAP Voted	% VAP Voted	+/-10-86 Points	% VAP Voted	+/-10-82 Points	% VAP Voted	+/-10-78 Points	% VAP Voted	+/-10-74 Points	% VAP Voted	+/-10-70 Points
AL	3,423,000	811,227	23.70	33.80	-10.10	—	—	35.28	-11.58	—	—	—	—
AK	489,000	154,409	31.58	44.97	-13.39	47.75	-16.17	42.72	-11.14	38.77	-7.19	40.56	-8.98
AZ	4,300,000	887,784	20.65	19.13	1.52	17.06	3.59	14.88	5.77	22.61	-1.96	—	—
AR	2,094,000	480,539	22.95	32.40	-9.45	35.57	-12.62	—	—	41.81	-18.86	41.87	-18.92
CA	22,904,000	4,854,462	21.19	24.55	-3.36	31.77	-10.58	39.09	-17.90	34.48	-13.29	36.51	-15.32
CO	3,276,000	745,647	22.76	—	—	—	—	—	—	21.74	1.02	—	—
CT	2,547,000	301,097	11.82	—	—	—	—	—	—	—	—	16.52	-4.70
FL	13,387,000	2,182,715	16.30	18.64	-2.34	18.36	-2.06	21.81	-5.51	19.39	-3.09	25.53	-9.23
GA	6,460,000	1,075,966	16.66	16.31	0.35	24.48	-7.82	19.93	-3.27	27.47	-10.81	30.80	-14.14
HI	937,000	281,610	30.05	38.28	-8.23	38.33	-8.28	47.30	-17.25	43.17	-13.12	45.63	-15.58
ID	1,057,000	185,698	17.57	—	—	—	—	—	—	24.16	-6.59	34.82	-17.25
IL	8,580,000	1,652,202	19.26	16.77	2.49	—	—	15.19	4.07	20.22	-0.96	—	—
IA	2,215,000	286,352	12.93	—	—	—	—	12.89	0.04	—	—	—	—
KS	1,984,000	405,424	20.43	22.05	-1.62	21.42	-0.99	21.20	-0.77	—	—	—	—
KY	3,184,000	873,932	27.45	—	—	—	—	5.98	21.47	8.80	18.65	—	—
LA	3,373,000	209,768	6.22	40.77	-34.55	—	—	—	—	—	—	—	—
ME	1,070,000	254,343	23.77	27.28	-3.51	19.51	4.26	19.37	4.40	26.51	-2.74	22.48	1.29
MD	4,156,000	759,315	18.27	23.23	-4.96	23.58	-5.31	24.46	-6.19	18.37	-0.10	25.07	-6.80
MA	4,665,000	577,364	12.38	—	—	32.81	-20.43	27.90	-15.52	25.11	-12.73	—	—
MI	7,587,000	1,577,206	20.79	15.81	4.98	22.51	-1.72	15.98	4.81	—	—	21.29	-0.50
MN	3,906,000	590,259	15.11	23.05	-7.94	28.91	-13.80	26.66	-11.55	—	—	29.85	-14.74
MO	4,387,000	902,652	20.58	20.37	0.21	24.63	-4.05	—	—	19.74	0.84	23.18	-2.60
NE	1,249,000	227,553	18.22	29.93	-11.71	27.65	-9.43	30.21	-11.99	—	—	35.31	-17.09
NV	1,723,000	291,682	16.93	21.50	-4.57	28.46	-11.53	26.19	-9.26	28.31	-11.38	32.48	-15.55
NH	1,046,000	188,706	18.04	12.55	5.49	—	—	18.00	0.04	23.72	-5.68	27.44	-9.40
NM	1,375,000	231,587	16.84	—	—	27.01	-10.17	24.28	-7.44	28.02	-11.18	33.23	-16.39
NY	12,701,000	947,872	7.46	—	—	15.50	-8.04	—	—	—	—	—	—
NC	6,575,000	797,321	12.13	19.05	-6.92	—	—	—	—	18.52	-6.39	—	—
ND	487,000	93,406	19.18	—	—	—	—	—	—	—	—	—	—
OH	8,624,000	1,382,798	16.03	—	—	22.16	-6.13	15.53	0.50	22.69	-6.66	29.35	-13.32
OK	2,580,000	489,572	18.98	30.38	-11.40	26.36	-7.38	32.06	-13.08	41.39	-22.41	—	—
OR	2,665,000	687,841	25.81	30.43	-4.62	29.69	-3.88	29.95	-4.14	35.21	-9.40	40.66	-14.85
PA	9,526,000	1,880,525	19.74	16.81	2.93	—	—	26.84	-7.10	21.15	-1.41	—	—
RI	801,000	91,004	11.36	—	—	—	—	—	—	—	—	—	—
SC	3,295,000	611,599	18.56	—	—	—	—	19.58	-1.02	19.11	-0.55	—	—
TN	4,590,000	1,005,004	21.90	27.94	-6.04	23.85	-1.95	33.40	-11.50	31.32	-9.42	35.04	-13.14
TX	15,286,000	2,165,090	14.16	15.47	-1.31	16.01	-1.85	21.77	-7.61	19.70	-5.54	25.06	-10.90
VT	507,000	102,813	20.28	—	—	19.90	0.38	—	—	22.17	-1.89	27.88	-7.60
WA	4,590,000	1,448,326	31.55	19.30	12.25	20.94	10.61	—	—	19.28	12.27	32.93	-1.38
WV	1,436,000	146,366	10.19	—	—	—	—	24.24	-14.05	—	—	—	—
WI	4,254,000	857,027	20.15	16.45	3.70	27.35	-7.20	21.76	-1.61	—	—	19.84	0.31
WY	396,000	128,045	32.33	42.69	-10.36	38.49	-6.16	37.27	-4.94	39.43	-7.10	44.70	-12.37
Overall:	189,687,000	33,824,108	17.83	21.46	-3.62	23.75	-5.92	24.48	-6.65	24.54	-6.70	29.31	-11.48

Total Highest Statewide Turnout as a Percentage of VAP - Burnham 2010 vs 1966 - 1950
 Primary Election Races

ST	2010 VAP	2010 Turnout	2010	1966		1962		1958		1954		1950	
			% VAP Voted	% VAP Voted	+/-10-66 Points	% VAP Voted	+/-10-62 Points	% VAP Voted	+/-10-58 Points	% VAP Voted	+/-10-54 Points	% VAP Voted	+/-10-50 Points
AL	3,423,000	811,227	23.70	—	—	—	—	—	—	—	—	—	—
AK	489,000	154,409	31.58	32.24	-0.66	27.34	4.24	—	—	—	—	—	—
AZ	4,300,000	887,784	20.65	24.81	-4.16	28.51	-7.86	—	—	—	—	—	—
AR	2,094,000	480,539	22.95	39.32	-16.37	—	—	36.91	-13.96	—	—	—	—
CA	22,904,000	4,854,462	21.19	43.56	-22.37	42.08	-20.89	44.74	-23.55	—	—	—	—
CO	3,276,000	745,647	22.76	—	—	—	—	—	—	—	—	17.69	5.07
CT	2,547,000	301,097	11.82	—	—	—	—	—	—	—	—	—	—
FL	13,387,000	2,182,715	16.30	30.80	-14.50	—	—	—	—	30.78	-14.48	—	—
GA	6,460,000	1,075,966	16.66	—	—	—	—	—	—	—	—	—	—
HI	937,000	281,610	30.05	36.67	-6.62	43.68	-13.63	—	—	—	—	—	—
ID	1,057,000	185,698	17.57	40.01	-22.44	39.38	-21.81	—	—	—	—	38.31	-20.74
IL	8,580,000	1,652,202	19.26	—	—	29.02	-9.76	—	—	—	—	26.02	-6.76
IA	2,215,000	286,352	12.93	14.73	-1.80	16.99	-4.06	—	—	—	—	21.23	-8.30
KS	1,984,000	405,424	20.43	22.67	-2.24	23.61	-3.18	—	—	—	—	27.39	-6.96
KY	3,184,000	873,932	27.45	8.17	19.28	10.91	16.54	—	—	—	—	11.14	16.31
LA	3,373,000	209,768	6.22	—	—	—	—	—	—	—	—	—	—
ME	1,070,000	254,343	23.77	25.59	-1.82	—	—	25.42	-1.65	—	—	—	—
MD	4,156,000	759,315	18.27	28.51	-10.24	27.76	-9.49	24.83	-6.56	—	—	—	—
MA	4,665,000	577,364	12.38	—	—	39.11	-26.73	—	—	—	—	—	—
MI	7,587,000	1,577,206	20.79	—	—	—	—	—	—	—	—	—	—
MN	3,906,000	590,259	15.11	37.17	-22.06	—	—	31.52	-16.41	—	—	—	—
MO	4,387,000	902,652	20.58	—	—	22.33	-1.75	20.05	0.53	—	—	24.48	-3.90
NE	1,249,000	227,553	18.22	33.39	-15.17	29.86	-11.64	18.51	-0.29	—	—	—	—
NV	1,723,000	291,682	16.93	42.14	-25.21	38.22	-21.29	—	—	—	—	45.04	-28.11
NH	1,046,000	188,706	18.04	—	—	34.10	-16.06	28.97	-10.93	—	—	29.16	-11.12
NM	1,375,000	231,587	16.84	33.29	-16.45	—	—	26.57	-9.73	—	—	32.07	-15.23
NY	12,701,000	947,872	7.46	—	—	—	—	—	—	—	—	—	—
NC	6,575,000	797,321	12.13	—	—	—	—	—	—	—	—	—	—
ND	487,000	93,406	19.18	—	—	—	—	43.01	-23.83	—	—	47.17	-27.99
OH	8,624,000	1,382,798	16.03	19.74	-3.71	21.06	-5.03	20.92	-4.89	—	—	19.00	-2.97
OK	2,580,000	489,572	18.98	39.76	-20.78	41.17	-22.19	37.92	-18.94	—	—	40.91	-21.93
OR	2,665,000	687,841	25.81	41.36	-15.55	40.12	-14.31	40.42	-14.61	—	—	—	—
PA	9,526,000	1,880,525	19.74	30.35	-10.61	26.15	-6.41	29.38	-9.64	—	—	29.32	-9.58
RI	801,000	91,004	11.36	—	—	22.58	-11.22	—	—	—	—	—	—
SC	3,295,000	611,599	18.56	—	—	—	—	—	—	—	—	—	—
TN	4,590,000	1,005,004	21.90	39.66	-17.76	—	—	34.37	-12.47	—	—	—	—
TX	15,286,000	2,165,090	14.16	—	—	27.66	-13.50	—	—	—	—	—	—
VT	507,000	102,813	20.28	—	—	—	—	—	—	—	—	32.67	-12.39
WA	4,590,000	1,448,326	31.55	—	—	29.49	2.06	—	—	—	—	30.34	1.21
WV	1,436,000	146,366	10.19	—	—	—	—	—	—	—	—	—	—
WI	4,254,000	857,027	20.15	—	—	—	—	—	—	—	—	27.12	-6.97
WY	396,000	128,045	32.33	46.65	-14.32	46.51	-14.18	—	—	—	—	—	—
Overall:	189,687,000	33,824,108	17.83	32.00	-14.17	29.84	-12.01	31.90	-14.06	30.78	-12.95	25.68	-7.85

Total Highest Statewide Turnout as a Percentage of VAP - Burnham 2010 vs 1946 - 1930
 Primary Election Races

ST	2010 VAP	2010 Turnout	2010	1946		1942		1938		1934		1930	
			% VAP Voted	% VAP Voted	+/-10-46 Points	% VAP Voted	+/-10-42 Points	% VAP Voted	+/-10-38 Points	% VAP Voted	+/-10-34 Points	% VAP Voted	+/-10-30 Points
AL	3,423,000	811,227	23.70	—	—	—	—	—	—	—	—	—	—
AK	489,000	154,409	31.58	—	—	—	—	—	—	—	—	—	—
AZ	4,300,000	887,784	20.65	—	—	—	—	—	—	—	—	—	—
AR	2,094,000	480,539	22.95	—	—	—	—	—	—	—	—	—	—
CA	22,904,000	4,854,462	21.19	33.42	-12.23	33.62	-12.43	46.29	-25.10	45.65	-24.46	35.93	-14.74
CO	3,276,000	745,647	22.76	10.89	11.87	15.61	7.15	25.70	-2.94	32.62	-9.86	27.97	-5.21
CT	2,547,000	301,097	11.82	—	—	—	—	—	—	—	—	—	—
FL	13,387,000	2,182,715	16.30	—	—	—	—	—	—	—	—	—	—
GA	6,460,000	1,075,966	16.66	—	—	—	—	—	—	—	—	—	—
HI	937,000	281,610	30.05	—	—	—	—	—	—	—	—	—	—
ID	1,057,000	185,698	17.57	23.46	-5.89	19.83	-2.26	40.43	-22.86	35.00	-17.43	—	—
IL	8,580,000	1,652,202	19.26	—	—	33.49	-14.23	45.98	-26.72	—	—	39.17	-19.91
IA	2,215,000	286,352	12.93	16.46	-3.53	19.36	-6.43	26.18	-13.25	31.73	-18.80	—	—
KS	1,984,000	405,424	20.43	19.78	0.65	21.67	-1.24	33.88	-13.45	40.05	-19.62	32.07	-11.64
KY	3,184,000	873,932	27.45	10.19	17.26	13.63	13.82	36.72	-9.27	—	—	—	—
LA	3,373,000	209,768	6.22	—	—	—	—	—	—	—	—	—	—
ME	1,070,000	254,343	23.77	—	—	—	—	—	—	—	—	—	—
MD	4,156,000	759,315	18.27	—	—	17.87	0.40	39.38	-21.11	33.51	-15.24	—	—
MA	4,665,000	577,364	12.38	—	—	—	—	—	—	—	—	—	—
MI	7,587,000	1,577,206	20.79	—	—	—	—	—	—	—	—	—	—
MN	3,906,000	590,259	15.11	—	—	—	—	—	—	44.36	-29.25	—	—
MO	4,387,000	902,652	20.58	19.56	1.02	—	—	38.23	-17.65	40.45	-19.87	—	—
NE	1,249,000	227,553	18.22	—	—	—	—	—	—	—	—	—	—
NV	1,723,000	291,682	16.93	38.49	-21.56	—	—	51.50	-34.57	53.16	-36.23	46.44	-29.51
NH	1,046,000	188,706	18.04	19.13	-1.09	21.02	-2.98	37.90	-19.86	31.30	-13.26	26.85	-8.81
NM	1,375,000	231,587	16.84	24.19	-7.35	25.97	-9.13	—	—	—	—	—	—
NY	12,701,000	947,872	7.46	—	—	—	—	—	—	—	—	—	—
NC	6,575,000	797,321	12.13	—	—	—	—	—	—	—	—	23.90	-11.77
ND	487,000	93,406	19.18	39.11	-19.93	38.11	-18.93	61.93	-42.75	69.08	-49.90	54.19	-35.01
OH	8,624,000	1,382,798	16.03	13.62	2.41	14.56	1.47	33.71	-17.68	30.07	-14.04	16.58	-0.55
OK	2,580,000	489,572	18.98	31.38	-12.40	32.06	-13.08	49.22	-30.24	45.69	-26.71	33.70	-14.72
OR	2,665,000	687,841	25.81	—	—	—	—	—	—	—	—	—	—
PA	9,526,000	1,880,525	19.74	20.31	-0.57	24.06	-4.32	39.40	-19.66	32.35	-12.61	31.66	-11.92
RI	801,000	91,004	11.36	—	—	—	—	—	—	—	—	—	—
SC	3,295,000	611,599	18.56	—	—	—	—	—	—	—	—	—	—
TN	4,590,000	1,005,004	21.90	18.14	3.76	—	—	—	—	—	—	—	—
TX	15,286,000	2,165,090	14.16	—	—	—	—	—	—	31.32	-17.16	28.79	-14.63
VT	507,000	102,813	20.28	26.12	-5.84	14.61	5.67	24.92	-4.64	32.61	-12.33	30.90	-10.62
WA	4,590,000	1,448,326	31.55	26.44	5.11	—	—	41.21	-9.66	33.72	-2.17	—	—
WV	1,436,000	146,366	10.19	—	—	—	—	—	—	—	—	—	—
WI	4,254,000	857,027	20.15	25.37	-5.22	19.54	0.61	27.91	-7.76	31.76	-11.61	36.66	-16.51
WY	396,000	128,045	32.33	26.42	5.91	31.68	0.65	46.05	-13.72	49.56	-17.23	44.07	-11.74
Overall:	189,687,000	33,824,108	17.83	21.89	-4.06	24.55	-6.72	39.20	-21.36	36.24	-18.41	31.13	-13.30

Democratic Highest Statewide Turnout as a Percentage of VAP - Burnham 2010 vs 2006 - 1990
 Primary Election Races

ST	2010 VAP	2010		2006		2002		1998		1994		1990	
		2010 Turnout	% VAP Voted	% VAP Voted	+/-10-06 Points	% VAP Voted	+/-10-02 Points	% VAP Voted	+/-10-98 Points	% VAP Voted	+/-10-94 Points	% VAP Voted	+/-10-90 Points
AL	3,423,000	318,330	9.30	13.87	-4.57	13.17	-3.87	11.13	-1.83	22.75	-13.45	25.01	-15.71
AK	489,000	40,625	8.31	11.69	-3.38	7.46	0.85	10.60	-2.29	14.49	-6.18	17.41	-9.10
AZ	4,300,000	289,866	6.74	5.87	0.87	6.30	0.44	3.37	3.37	9.06	-2.32	9.89	-3.15
AR	2,094,000	335,720	16.03	—	—	14.10	1.93	16.71	-0.68	—	—	28.52	-12.49
CA	22,904,000	2,419,935	10.57	11.53	-0.96	10.55	0.02	18.26	-7.69	12.07	-1.50	14.20	-3.63
CO	3,276,000	338,537	10.33	4.51	5.82	3.82	6.51	5.09	5.24	2.58	7.75	8.33	2.00
CT	2,547,000	180,926	7.10	11.37	-4.27	—	—	—	—	7.06	0.04	5.42	1.68
FL	13,387,000	918,273	6.86	6.88	-0.02	11.77	-4.91	—	—	8.35	-1.49	11.57	-4.71
GA	6,460,000	395,467	6.12	7.85	-1.73	7.80	-1.68	8.87	-2.75	9.05	-2.93	22.51	-16.39
HI	937,000	236,479	25.24	26.55	-1.31	21.62	3.62	14.20	11.04	25.29	-0.05	26.50	-1.26
ID	1,057,000	27,412	2.59	3.08	-0.49	4.13	-1.54	3.16	-0.57	7.51	-4.92	6.79	-4.20
IL	8,580,000	904,773	10.55	11.11	-0.56	14.88	-4.33	11.42	-0.87	13.44	-2.89	10.10	0.45
IA	2,215,000	67,977	3.07	13.61	-10.54	3.90	-0.83	5.42	-2.35	6.17	-3.10	9.81	-6.74
KS	1,984,000	81,371	4.10	3.90	0.20	4.56	-0.46	5.50	-1.40	8.67	-4.57	9.64	-5.54
KY	3,184,000	521,657	16.38	—	—	15.17	1.21	19.26	-2.88	—	—	11.41	4.97
LA	3,373,000	110,051	3.26	—	—	—	—	—	—	—	—	26.71	-23.45
ME	1,070,000	122,936	11.49	5.18	6.31	7.31	4.18	4.76	6.73	10.80	0.69	6.62	4.87
MD	4,156,000	481,517	11.59	13.40	-1.81	14.35	-2.76	11.59	0.00	15.39	-3.80	13.26	-1.67
MA	4,665,000	358,145	7.68	19.90	-12.22	16.58	-8.90	14.22	-6.54	10.14	-2.46	23.94	-16.26
MI	7,587,000	528,822	6.97	7.19	-0.22	14.54	-7.57	10.38	-3.41	10.03	-3.06	5.55	1.42
MN	3,906,000	442,137	11.32	8.51	2.81	6.72	4.60	14.37	-3.05	11.62	-0.30	12.36	-1.04
MO	4,387,000	317,591	7.24	8.20	-0.96	10.66	-3.42	7.46	-0.22	13.44	-6.20	—	—
NE	1,249,000	57,463	4.60	7.48	-2.88	5.01	-0.41	8.96	-4.36	9.82	-5.22	14.67	-10.07
NV	1,723,000	115,998	6.73	7.63	-0.90	6.36	0.37	8.50	-1.77	11.48	-4.75	10.23	-3.50
NH	1,046,000	57,558	5.50	4.42	1.08	6.71	-1.21	3.64	1.86	3.30	2.20	6.00	-0.50
NM	1,375,000	109,318	7.95	8.75	-0.80	11.74	-3.79	14.74	-6.79	17.59	-9.64	17.56	-9.61
NY	12,701,000	541,031	4.26	6.08	-1.82	5.07	-0.81	6.14	-1.88	5.67	-1.41	—	—
NC	6,575,000	425,353	6.47	—	—	10.71	-4.24	9.54	-3.07	—	—	13.93	-7.46
ND	487,000	26,353	5.41	12.08	-6.67	—	—	9.20	-3.79	14.19	-8.78	—	—
OH	8,624,000	684,206	7.93	9.41	-1.48	5.58	2.35	8.25	-0.32	11.53	-3.60	10.25	-2.32
OK	2,580,000	241,670	9.37	10.40	-1.03	13.99	-4.62	11.60	-2.23	18.70	-9.33	23.82	-14.45
OR	2,665,000	374,404	14.05	12.45	1.60	14.38	-0.33	13.16	0.89	12.86	1.19	12.33	1.72
PA	9,526,000	1,055,780	11.08	7.93	3.15	13.47	-2.39	5.70	5.38	12.29	-1.21	9.17	1.91
RI	801,000	72,401	9.04	10.59	-1.55	15.79	-6.75	8.68	0.36	13.43	-4.39	22.88	-13.84
SC	3,295,000	189,348	5.75	4.39	1.36	—	—	—	—	9.65	-3.90	7.60	-1.85
TN	4,590,000	284,200	6.19	10.01	-3.82	12.61	-6.42	7.28	-1.09	13.88	-7.69	13.18	-6.99
TX	15,286,000	680,548	4.45	3.51	0.94	7.33	-2.88	3.81	0.64	8.55	-4.10	13.12	-8.67
VT	507,000	73,576	14.51	7.87	6.64	5.56	8.95	4.33	10.18	7.05	7.46	4.09	10.42
WA	4,590,000	703,890	15.34	14.33	1.01	—	—	13.22	2.12	10.39	4.95	—	—
WV	1,436,000	92,712	6.46	13.07	-6.61	15.70	-9.24	—	—	16.29	-9.83	17.58	-11.12
WI	4,254,000	235,762	5.54	8.75	-3.21	13.95	-8.41	5.71	-0.17	4.10	1.44	—	—
WY	396,000	22,851	5.77	7.77	-2.00	10.05	-4.28	9.52	-3.75	11.92	-6.15	13.76	-7.99
Overall:	189,687,000	15,482,969	8.16	8.95	-0.79	10.34	-2.18	9.92	-1.76	10.64	-2.48	13.35	-5.18

Democratic Highest Statewide Turnout as a Percentage of VAP - Burnham 2010 vs 1986 - 1970
 Primary Election Races

ST	2010 VAP	2010		1986		1982		1978		1974		1970	
		2010 Turnout	% VAP Voted	% VAP Voted	+/-10-86 Points	% VAP Voted	+/-10-82 Points	% VAP Voted	+/-10-78 Points	% VAP Voted	+/-10-74 Points	% VAP Voted	+/-10-70 Points
AL	3,423,000	318,330	9.30	32.78	-23.48	36.10	-26.80	34.30	-25.00	34.26	-24.96	50.38	-41.08
AK	489,000	40,625	8.31	19.36	-11.05	19.27	-10.96	9.92	-1.61	19.65	-11.34	20.19	-11.88
AZ	4,300,000	289,866	6.74	9.22	-2.48	8.27	-1.53	8.20	-1.46	12.09	-5.35	11.76	-5.02
AR	2,094,000	335,720	16.03	31.06	-15.03	34.75	-18.72	37.45	-21.42	41.63	-25.60	36.74	-20.71
CA	22,904,000	2,419,935	10.57	13.00	-2.43	17.58	-7.01	22.21	-11.64	20.99	-10.42	20.34	-9.77
CO	3,276,000	338,537	10.33	—	—	—	—	—	—	12.35	-2.02	—	—
CT	2,547,000	180,926	7.10	—	—	—	—	9.53	-2.43	—	—	9.70	-2.60
FL	13,387,000	918,273	6.86	12.02	-5.16	13.31	-6.45	15.93	-9.07	15.26	-8.40	17.33	-10.47
GA	6,460,000	395,467	6.12	14.49	-8.37	22.94	-16.82	19.19	-13.07	26.01	-19.89	27.15	-21.03
HI	937,000	236,479	25.24	32.52	-7.28	36.45	-11.21	43.54	-18.30	37.33	-12.09	35.94	-10.70
ID	1,057,000	27,412	2.59	—	—	—	—	—	—	12.01	-9.42	15.35	-12.76
IL	8,580,000	904,773	10.55	10.69	-0.14	—	—	9.41	1.14	13.34	-2.79	—	—
IA	2,215,000	67,977	3.07	6.54	-3.47	9.50	-6.43	5.38	-2.31	6.89	-3.82	6.11	-3.04
KS	1,984,000	81,371	4.10	6.60	-2.50	7.67	-3.57	7.91	-3.81	9.37	-5.27	—	—
KY	3,184,000	521,657	16.38	—	—	—	—	4.77	11.61	7.02	9.36	—	—
LA	3,373,000	110,051	3.26	22.48	-19.22	—	—	30.75	-27.49	27.96	-24.70	—	—
ME	1,070,000	122,936	11.49	13.77	-2.28	9.11	2.38	9.68	1.81	12.68	-1.19	8.78	2.71
MD	4,156,000	481,517	11.59	19.56	-7.97	19.20	-7.61	19.89	-8.30	14.38	-2.79	19.77	-8.18
MA	4,665,000	358,145	7.68	—	—	28.50	-20.82	21.61	-13.93	20.02	-12.34	19.20	-11.52
MI	7,587,000	528,822	6.97	6.95	0.02	12.56	-5.59	9.72	-2.75	12.36	-5.39	10.38	-3.41
MN	3,906,000	442,137	11.32	16.75	-5.43	18.36	-7.04	19.23	-7.91	12.53	-1.21	19.23	-7.91
MO	4,387,000	317,591	7.24	13.03	-5.79	16.42	-9.18	—	—	14.66	-7.42	15.26	-8.02
NE	1,249,000	57,463	4.60	12.85	-8.25	11.08	-6.48	12.07	-7.47	13.96	-9.36	14.17	-9.57
NV	1,723,000	115,998	6.73	12.12	-5.39	17.45	-10.72	16.78	-10.05	18.36	-11.63	20.34	-13.61
NH	1,046,000	57,558	5.50	4.81	0.69	—	—	6.37	-0.87	8.14	-2.64	8.11	-2.61
NM	1,375,000	109,318	7.95	—	—	19.72	-11.77	18.45	-10.50	20.87	-12.92	23.09	-15.14
NY	12,701,000	541,031	4.26	4.06	0.20	10.74	-6.48	6.05	-1.79	8.29	-4.03	8.20	-3.94
NC	6,575,000	425,353	6.47	14.55	-8.08	—	—	16.14	-9.67	15.91	-9.44	—	—
ND	487,000	26,353	5.41	—	—	—	—	—	—	15.92	-10.51	—	—
OH	8,624,000	684,206	7.93	9.90	-1.97	13.40	-5.47	7.76	0.17	14.69	-6.76	14.60	-6.67
OK	2,580,000	241,670	9.37	23.24	-13.87	21.12	-11.75	26.84	-17.47	33.43	-24.06	25.35	-15.98
OR	2,665,000	374,404	14.05	16.04	-1.99	16.43	-2.38	15.94	-1.89	20.16	-6.11	21.53	-7.48
PA	9,526,000	1,055,780	11.08	11.02	0.06	8.70	2.38	15.08	-4.00	12.65	-1.57	14.34	-3.26
RI	801,000	72,401	9.04	8.06	0.98	10.04	-1.00	12.03	-2.99	—	—	10.38	-1.34
SC	3,295,000	189,348	5.75	13.74	-7.99	—	—	18.43	-12.68	17.22	-11.47	—	—
TN	4,590,000	284,200	6.19	21.19	-15.00	18.97	-12.78	24.87	-18.68	22.65	-16.46	24.76	-18.57
TX	15,286,000	680,548	4.45	10.33	-5.88	13.32	-8.87	20.02	-15.57	18.84	-14.39	23.38	-18.93
VT	507,000	73,576	14.51	—	—	4.76	9.75	3.85	10.66	7.52	6.99	12.70	1.81
WA	4,590,000	703,890	15.34	9.64	5.70	15.68	-0.34	—	—	12.48	2.86	28.59	-13.25
WV	1,436,000	92,712	6.46	—	—	—	—	16.80	-10.34	—	—	20.58	-14.12
WI	4,254,000	235,762	5.54	7.75	-2.21	17.42	-11.88	11.18	-5.64	10.97	-5.43	11.27	-5.73
WY	396,000	22,851	5.77	13.02	-7.25	16.34	-10.57	14.51	-8.74	16.70	-10.93	21.23	-15.46
Overall:	189,687,000	15,482,969	8.16	12.40	-4.23	15.79	-7.63	15.78	-7.61	16.31	-8.15	17.64	-9.48

Democratic Highest Statewide Turnout as a Percentage of VAP - Burnham 2010 vs 1966 - 1950
 Primary Election Races

ST	2010 VAP	2010		1966		1962		1958		1954		1950	
		2010 Turnout	% VAP Voted	% VAP Voted	+/-10-66 Points	% VAP Voted	+/-10-62 Points	% VAP Voted	+/-10-58 Points	% VAP Voted	+/-10-54 Points	% VAP Voted	+/-10-50 Points
AL	3,423,000	318,330	9.30	45.65	-36.35	34.06	-24.76	30.28	-20.98	31.84	-22.54	19.97	-10.67
AK	489,000	40,625	8.31	20.29	-11.98	15.49	-7.18	30.03	-21.72	—	—	—	—
AZ	4,300,000	289,866	6.74	15.50	-8.76	19.75	-13.01	23.55	-16.81	—	—	—	—
AR	2,094,000	335,720	16.03	37.54	-21.51	37.97	-21.94	36.49	-20.46	30.06	-14.03	29.05	-13.02
CA	22,904,000	2,419,935	10.57	23.68	-13.11	21.92	-11.35	25.49	-14.92	—	—	—	—
CO	3,276,000	338,537	10.33	—	—	—	—	—	—	—	—	8.03	2.30
CT	2,547,000	180,926	7.10	—	—	—	—	—	—	—	—	—	—
FL	13,387,000	918,273	6.86	27.54	-20.68	21.34	-14.48	26.49	-19.63	29.20	-22.34	—	—
GA	6,460,000	395,467	6.12	28.86	-22.74	33.86	-27.74	26.29	-20.17	28.01	-21.89	26.01	-19.89
HI	937,000	236,479	25.24	27.58	-2.34	24.01	1.23	23.41	1.83	—	—	—	—
ID	1,057,000	27,412	2.59	18.02	-15.43	21.88	-19.29	19.91	-17.32	—	—	19.61	-17.02
IL	8,580,000	904,773	10.55	—	—	15.40	-4.85	—	—	—	—	13.24	-2.69
IA	2,215,000	67,977	3.07	4.73	-1.66	5.08	-2.01	—	—	—	—	5.58	-2.51
KS	1,984,000	81,371	4.10	8.36	-4.26	8.81	-4.71	—	—	—	—	8.78	-4.68
KY	3,184,000	521,657	16.38	4.70	11.68	8.53	7.85	—	—	—	—	8.59	7.79
LA	3,373,000	110,051	3.26	34.25	-30.99	27.50	-24.24	—	—	25.86	-22.60	—	—
ME	1,070,000	122,936	11.49	9.52	1.97	6.36	5.13	7.15	4.34	—	—	—	—
MD	4,156,000	481,517	11.59	22.97	-11.38	22.97	-11.38	20.59	-9.00	—	—	—	—
MA	4,665,000	358,145	7.68	19.01	-11.33	25.28	-17.60	—	—	—	—	—	—
MI	7,587,000	528,822	6.97	14.91	-7.94	—	—	10.34	-3.37	—	—	—	—
MN	3,906,000	442,137	11.32	23.89	-12.57	14.49	-3.17	19.37	-8.05	—	—	—	—
MO	4,387,000	317,591	7.24	—	—	15.76	-8.52	14.89	-7.65	—	—	15.45	-8.21
NE	1,249,000	57,463	4.60	13.35	-8.75	11.99	-7.39	8.07	-3.47	—	—	—	—
NV	1,723,000	115,998	6.73	28.19	-21.46	25.56	-18.83	28.64	-21.91	—	—	30.35	-23.62
NH	1,046,000	57,558	5.50	—	—	7.93	-2.43	6.75	-1.25	—	—	7.13	-1.63
NM	1,375,000	109,318	7.95	26.81	-18.86	24.43	-16.48	22.26	-14.31	—	—	28.03	-20.08
NY	12,701,000	541,031	4.26	—	—	—	—	—	—	—	—	—	—
NC	6,575,000	425,353	6.47	19.87	-13.40	—	—	—	—	24.89	-18.42	26.53	-20.06
ND	487,000	26,353	5.41	—	—	—	—	13.56	-8.15	—	—	8.55	-3.14
OH	8,624,000	684,206	7.93	9.11	-1.18	11.19	-3.26	11.28	-3.35	—	—	8.60	-0.67
OK	2,580,000	241,670	9.37	33.57	-24.20	36.90	-27.53	33.74	-24.37	—	—	36.89	-27.52
OR	2,665,000	374,404	14.05	21.67	-7.62	20.81	-6.76	20.00	-5.95	—	—	—	—
PA	9,526,000	1,055,780	11.08	15.50	-4.42	12.65	-1.57	14.12	-3.04	—	—	8.38	2.70
RI	801,000	72,401	9.04	—	—	17.28	-8.24	18.27	-9.23	—	—	—	—
SC	3,295,000	189,348	5.75	23.27	-17.52	25.12	-19.37	30.40	-24.65	25.29	-19.54	29.64	-23.89
TN	4,590,000	284,200	6.19	34.14	-27.95	33.82	-27.63	32.88	-26.69	33.51	-27.32	24.13	-17.94
TX	15,286,000	680,548	4.45	20.03	-15.58	25.62	-21.17	24.73	-20.28	26.71	-22.26	22.29	-17.84
VT	507,000	73,576	14.51	—	—	4.51	10.00	—	—	—	—	1.43	13.08
WA	4,590,000	703,890	15.34	—	—	17.09	-1.75	23.77	-8.43	—	—	14.07	1.27
WV	1,436,000	92,712	6.46	—	—	—	—	19.91	-13.45	—	—	—	—
WI	4,254,000	235,762	5.54	11.40	-5.86	—	—	11.19	-5.65	—	—	7.66	-2.12
WY	396,000	22,851	5.77	22.03	-16.26	20.07	-14.30	20.07	-14.30	—	—	—	—
Overall:	189,687,000	15,482,969	8.16	20.47	-12.31	19.89	-11.72	20.35	-12.19	28.12	-19.96	15.56	-7.40

Democratic Highest Statewide Turnout as a Percentage of VAP - Burnham 2010 vs 1946 - 1930
 Primary Election Races

ST	2010 VAP	2010 Turnout	2010	1946		1942		1938		1934		1930	
			% VAP Voted	% VAP Voted	+/-10-46 Points	% VAP Voted	+/-10-42 Points	% VAP Voted	+/-10-38 Points	% VAP Voted	+/-10-34 Points	% VAP Voted	+/-10-30 Points
AL	3,423,000	318,330	9.30	21.78	-12.48	17.00	-7.70	19.64	-10.34	21.33	-12.03	13.83	-4.53
AK	489,000	40,625	8.31	—	—	—	—	—	—	—	—	—	—
AZ	4,300,000	289,866	6.74	—	—	—	—	—	—	—	—	—	—
AR	2,094,000	335,720	16.03	17.09	-1.06	15.34	0.69	25.91	-9.88	24.96	-8.93	25.08	-9.05
CA	22,904,000	2,419,935	10.57	19.14	-8.57	19.90	-9.33	27.85	-17.28	22.86	-12.29	3.54	7.03
CO	3,276,000	338,537	10.33	5.80	4.53	9.18	1.15	16.41	-6.08	22.55	-12.22	8.37	1.96
CT	2,547,000	180,926	7.10	—	—	—	—	—	—	—	—	—	—
FL	13,387,000	918,273	6.86	12.93	-6.07	—	—	—	—	20.89	-14.03	—	—
GA	6,460,000	395,467	6.12	33.45	-27.33	16.21	-10.09	18.27	-12.15	16.50	-10.38	13.89	-7.77
HI	937,000	236,479	25.24	—	—	—	—	—	—	—	—	—	—
ID	1,057,000	27,412	2.59	12.06	-9.47	10.25	-7.66	29.95	-27.36	22.25	-19.66	—	—
IL	8,580,000	904,773	10.55	—	—	17.11	-6.56	32.19	-21.64	—	—	7.38	3.17
IA	2,215,000	67,977	3.07	3.05	0.02	4.88	-1.81	9.92	-6.85	9.40	-6.33	—	—
KS	1,984,000	81,371	4.10	5.68	-1.58	6.51	-2.41	12.05	-7.95	13.87	-9.77	5.81	-1.71
KY	3,184,000	521,657	16.38	7.07	9.31	11.08	5.30	32.99	-16.61	—	—	—	—
LA	3,373,000	110,051	3.26	—	—	22.66	-19.40	—	—	—	—	23.29	-20.03
ME	1,070,000	122,936	11.49	—	—	—	—	—	—	—	—	—	—
MD	4,156,000	481,517	11.59	—	—	14.16	-2.57	30.51	-18.92	23.45	-11.86	—	—
MA	4,665,000	358,145	7.68	—	—	—	—	—	—	—	—	—	—
MI	7,587,000	528,822	6.97	—	—	—	—	—	—	—	—	—	—
MN	3,906,000	442,137	11.32	—	—	—	—	—	—	16.78	-5.46	—	—
MO	4,387,000	317,591	7.24	11.11	-3.87	—	—	30.14	-22.90	28.79	-21.55	—	—
NE	1,249,000	57,463	4.60	—	—	—	—	—	—	—	—	—	—
NV	1,723,000	115,998	6.73	26.57	-19.84	28.65	-21.92	37.91	-31.18	33.09	-26.36	18.58	-11.85
NH	1,046,000	57,558	5.50	4.88	0.62	7.92	-2.42	9.50	-4.00	12.08	-6.58	3.68	1.82
NM	1,375,000	109,318	7.95	19.67	-11.72	22.41	-14.46	—	—	—	—	—	—
NY	12,701,000	541,031	4.26	—	—	—	—	—	—	—	—	—	—
NC	6,575,000	425,353	6.47	—	—	15.17	-8.70	—	—	—	—	21.45	-14.98
ND	487,000	26,353	5.41	10.51	-5.10	9.70	-4.29	11.91	-6.50	11.25	-5.84	2.38	3.03
OH	8,624,000	684,206	7.93	6.66	1.27	6.93	1.00	20.21	-12.28	14.84	-6.91	5.55	2.38
OK	2,580,000	241,670	9.37	28.36	-18.99	29.39	-20.02	45.22	-35.85	40.27	-30.90	27.53	-18.16
OR	2,665,000	374,404	14.05	—	—	—	—	—	—	—	—	—	—
PA	9,526,000	1,055,780	11.08	5.91	5.17	9.00	2.08	18.63	-7.55	10.37	0.71	2.36	8.72
RI	801,000	72,401	9.04	—	—	—	—	—	—	—	—	—	—
SC	3,295,000	189,348	5.75	24.84	-19.09	22.83	-17.08	40.52	-34.77	31.80	-26.05	29.97	-24.22
TN	4,590,000	284,200	6.19	16.37	-10.18	16.68	-10.49	24.04	-17.85	21.43	-15.24	17.36	-11.17
TX	15,286,000	680,548	4.45	25.78	-21.33	23.51	-19.06	30.11	-25.66	30.91	-26.46	28.46	-24.01
VT	507,000	73,576	14.51	1.13	13.38	1.06	13.45	2.34	12.17	3.79	10.72	0.87	13.64
WA	4,590,000	703,890	15.34	13.30	2.04	—	—	28.34	-13.00	20.75	-5.41	—	—
WV	1,436,000	92,712	6.46	—	—	—	—	—	—	—	—	—	—
WI	4,254,000	235,762	5.54	3.48	2.06	3.23	2.31	6.68	-1.14	12.56	-7.02	10.28	-4.74
WY	396,000	22,851	5.77	10.66	-4.89	14.12	-8.35	23.63	-17.86	23.63	-17.86	7.96	-2.19
Overall:	189,687,000	15,482,969	8.16	13.99	-5.83	14.46	-6.30	24.26	-16.10	19.74	-11.57	11.74	-3.58

Republican Highest Statewide Turnout as a Percentage of VAP - Burnham 2010 vs 2006 - 1990
 Primary Election Races

ST	2010 VAP	2010		2006		2002		1998		1994		1990	
		2010 Turnout	% VAP Voted	% VAP Voted	+/-10-06 Points	% VAP Voted	+/-10-02 Points	% VAP Voted	+/-10-98 Points	% VAP Voted	+/-10-94 Points	% VAP Voted	+/-10-90 Points
AL	3,423,000	492,897	14.40	13.67	0.73	10.82	3.58	14.31	0.09	6.87	7.53	4.22	10.18
AK	489,000	109,750	22.44	22.01	0.43	16.59	5.85	20.13	2.31	12.77	9.67	31.65	-9.21
AZ	4,300,000	593,301	13.80	7.83	5.97	8.72	5.08	7.17	6.63	10.26	3.54	14.54	-0.74
AR	2,094,000	144,819	6.92	—	—	4.66	2.26	3.02	3.90	2.61	4.31	5.05	1.87
CA	22,904,000	2,377,053	10.38	8.82	1.56	11.11	-0.73	14.49	-4.11	10.84	-0.46	11.57	-1.19
CO	3,276,000	407,110	12.43	6.13	6.30	6.31	6.12	7.61	4.82	6.54	5.89	7.74	4.69
CT	2,547,000	122,321	4.80	—	—	—	—	—	—	4.77	0.03	—	—
DE	645,000	57,584	8.93	2.34	6.59	—	—	—	—	—	—	—	—
FL	13,387,000	1,294,338	9.67	7.91	1.76	—	—	5.12	4.55	9.00	0.67	7.20	2.47
GA	6,460,000	680,499	10.53	6.82	3.71	8.77	1.76	7.63	2.90	5.85	4.68	2.53	8.00
HI	937,000	44,454	4.74	3.64	1.10	9.17	-4.43	19.09	-14.35	6.79	-2.05	6.07	-1.33
ID	1,057,000	160,480	15.18	13.86	1.32	15.77	-0.59	15.00	0.18	15.44	-0.26	16.22	-1.04
IL	8,580,000	742,268	8.65	8.66	-0.01	10.90	-2.25	8.65	0.00	8.51	0.14	9.56	-0.91
IN	4,631,000	550,369	11.88	8.67	3.21	—	—	9.10	2.78	9.48	2.40	8.59	3.29
IA	2,215,000	227,525	10.27	3.41	6.86	9.24	1.03	7.64	2.63	14.96	-4.69	4.62	5.65
KS	1,984,000	324,053	16.33	9.96	6.37	15.35	0.98	16.48	-0.15	14.62	1.71	17.32	-0.99
KY	3,184,000	352,275	11.06	—	—	—	—	6.96	4.10	—	—	2.66	8.40
LA	3,373,000	97,238	2.88	—	—	—	—	—	—	—	—	20.57	-17.69
ME	1,070,000	131,407	12.28	6.83	5.45	8.03	4.25	6.09	6.19	9.66	2.62	5.32	6.96
MD	4,156,000	278,792	6.71	5.38	1.33	6.53	0.18	5.93	0.78	6.66	0.05	3.67	3.04
MA	4,665,000	218,656	4.69	1.56	3.13	5.10	-0.41	5.33	-0.64	5.18	-0.49	10.17	-5.48
MI	7,587,000	1,048,384	13.82	8.05	5.77	8.10	5.72	7.58	6.24	8.20	5.62	7.06	6.76
MN	3,906,000	130,408	3.34	4.44	-1.10	5.79	-2.45	4.07	-0.73	14.62	-11.28	10.77	-7.43
MO	4,387,000	579,648	13.21	7.63	5.58	10.50	2.71	6.09	7.12	8.01	5.20	—	—
NE	1,249,000	170,090	13.62	22.23	-8.61	12.06	1.56	18.28	-4.66	15.58	-1.96	17.15	-3.53
NV	1,723,000	175,684	10.20	9.01	1.19	8.41	1.79	10.73	-0.53	11.15	-0.95	8.81	1.39
NH	1,046,000	138,861	13.28	4.42	8.86	16.49	-3.21	8.44	4.84	9.15	4.13	10.61	2.67
NM	1,375,000	122,269	8.89	4.40	4.49	7.48	1.41	6.55	2.34	8.36	0.53	7.85	1.04
NY	12,701,000	451,097	3.55	1.50	2.05	—	—	—	—	2.91	0.64	—	—
NC	6,575,000	371,968	5.66	—	—	7.14	-1.48	4.68	0.98	—	—	3.75	1.91
ND	487,000	66,505	13.66	8.43	5.23	—	—	7.77	5.89	10.60	3.06	—	—
OH	8,624,000	746,691	8.66	9.71	-1.05	6.59	2.07	9.11	-0.45	10.01	-1.35	8.11	0.55
OK	2,580,000	247,902	9.61	7.17	2.44	8.22	1.39	—	—	8.71	0.90	8.31	1.30
OR	2,665,000	313,437	11.76	11.72	0.04	13.50	-1.74	9.10	2.66	12.41	-0.65	14.01	-2.25
PA	9,526,000	857,142	9.00	6.23	2.77	5.84	3.16	6.14	2.86	11.03	-2.03	6.58	2.42
RI	801,000	18,603	2.32	8.28	-5.96	3.40	-1.08	—	—	5.83	-3.51	1.47	0.85
SC	3,295,000	422,251	12.81	7.84	4.97	10.51	2.30	5.51	7.30	9.37	3.44	—	—
SD	581,000	83,817	14.43	—	—	20.12	-5.69	9.52	4.91	20.54	-6.11	—	—
TN	4,590,000	720,804	15.70	10.85	4.85	12.82	2.88	9.46	6.24	12.00	3.70	4.72	10.98
TX	15,286,000	1,484,542	9.71	4.60	5.11	4.53	5.18	4.61	5.10	4.59	5.12	7.55	2.16
UT	1,817,000	192,417	10.59	—	—	—	—	—	—	—	—	—	—
VT	507,000	28,868	5.69	7.34	-1.65	5.22	0.47	11.87	-6.18	6.45	-0.76	10.84	-5.15
WA	4,590,000	721,516	15.72	10.55	5.17	—	—	12.49	3.23	14.24	1.48	—	—
WV	1,436,000	53,428	3.72	5.72	-2.00	5.58	-1.86	—	—	5.68	-1.96	4.70	-0.98
WI	4,254,000	618,828	14.55	5.69	8.86	5.80	8.75	7.18	7.37	8.96	5.59	6.12	8.43
WY	396,000	105,194	26.56	20.53	6.03	25.01	1.55	23.91	2.65	26.53	0.03	25.92	0.64
Overall:	197,361,000	19,277,543	9.77	7.26	2.50	8.53	1.24	8.44	1.33	8.67	1.10	8.40	1.37

Republican Highest Statewide Turnout as a Percentage of VAP - Burnham 2010 vs 1986 - 1970
 Primary Election Races

ST	2010 VAP	2010		1986		1982		1978		1974		1970	
		2010 Turnout	% VAP Voted	% VAP Voted	+/-10-86 Points	% VAP Voted	+/-10-82 Points	% VAP Voted	+/-10-78 Points	% VAP Voted	+/-10-74 Points	% VAP Voted	+/-10-70 Points
AL	3,423,000	492,897	14.40	1.17	13.23	—	—	0.99	13.41	—	—	—	—
AK	489,000	109,750	22.44	27.96	-5.52	28.48	-6.04	32.80	-10.36	28.32	-5.88	22.96	-0.52
AZ	4,300,000	593,301	13.80	9.91	3.89	8.79	5.01	6.68	7.12	10.53	3.27	—	—
AR	2,094,000	144,819	6.92	1.33	5.59	0.82	6.10	—	—	0.32	6.60	5.13	1.79
CA	22,904,000	2,377,053	10.38	11.96	-1.58	14.19	-3.81	16.89	-6.51	13.49	-3.11	16.75	-6.37
CO	3,276,000	407,110	12.43	8.38	4.05	—	—	7.70	4.73	9.39	3.04	—	—
CT	2,547,000	122,321	4.80	4.05	0.75	—	—	—	—	—	—	6.98	-2.18
DE	645,000	57,584	8.93	—	—	—	—	5.51	3.42	—	—	—	—
FL	13,387,000	1,294,338	9.67	6.62	3.05	5.04	4.63	5.88	3.79	5.02	4.65	8.20	1.47
GA	6,460,000	680,499	10.53	1.82	8.71	1.55	8.98	0.73	9.80	1.46	9.07	3.66	6.87
HI	937,000	44,454	4.74	5.76	-1.02	1.89	2.85	3.76	0.98	5.84	-1.10	9.70	-4.96
ID	1,057,000	160,480	15.18	—	—	15.56	-0.38	19.79	-4.61	12.15	3.03	19.48	-4.30
IL	8,580,000	742,268	8.65	6.26	2.39	7.70	0.95	6.18	2.47	6.87	1.78	10.41	-1.76
IN	4,631,000	550,369	11.88	—	—	—	—	—	—	—	—	—	—
IA	2,215,000	227,525	10.27	—	—	—	—	7.69	2.58	6.75	3.52	—	—
KS	1,984,000	324,053	16.33	15.77	0.56	13.75	2.58	13.29	3.04	13.19	3.14	17.04	-0.71
KY	3,184,000	352,275	11.06	1.57	9.49	—	—	1.21	9.85	1.79	9.27	—	—
LA	3,373,000	97,238	2.88	18.29	-15.41	—	—	—	—	—	—	—	—
ME	1,070,000	131,407	12.28	13.50	-1.22	10.40	1.88	9.69	2.59	13.83	-1.55	13.70	-1.42
MD	4,156,000	278,792	6.71	4.22	2.49	4.38	2.33	4.57	2.14	3.99	2.72	5.29	1.42
MA	4,665,000	218,656	4.69	1.51	3.18	4.31	0.38	6.86	-2.17	5.09	-0.40	5.43	-0.74
MI	7,587,000	1,048,384	13.82	8.86	4.96	9.95	3.87	6.62	7.20	—	—	10.90	2.92
MN	3,906,000	130,408	3.34	6.30	-2.96	10.55	-7.21	7.51	-4.17	—	—	10.83	-7.49
MO	4,387,000	579,648	13.21	7.34	5.87	8.21	5.00	—	—	5.08	8.13	7.92	5.29
NE	1,249,000	170,090	13.62	17.08	-3.46	16.57	-2.95	18.14	-4.52	—	—	21.59	-7.97
NV	1,723,000	175,684	10.20	9.39	0.81	11.02	-0.82	9.41	0.79	9.95	0.25	12.13	-1.93
NH	1,046,000	138,861	13.28	7.74	5.54	12.16	1.12	12.20	1.08	15.73	-2.45	19.33	-6.05
NM	1,375,000	122,269	8.89	9.23	-0.34	7.29	1.60	5.83	3.06	7.15	1.74	10.14	-1.25
NY	12,701,000	451,097	3.55	—	—	4.77	-1.22	—	—	—	—	—	—
NC	6,575,000	371,968	5.66	4.49	1.17	—	—	—	—	2.61	3.05	—	—
ND	487,000	66,505	13.66	—	—	—	—	—	—	—	—	—	—
OH	8,624,000	746,691	8.66	9.34	-0.68	8.76	-0.10	7.77	0.89	8.58	0.08	14.75	-6.09
OK	2,580,000	247,902	9.61	7.14	2.47	5.24	4.37	5.22	4.39	8.06	1.55	—	—
OR	2,665,000	313,437	11.76	15.07	-3.31	13.26	-1.50	14.02	-2.26	15.04	-3.28	19.13	-7.37
PA	9,526,000	857,142	9.00	6.46	2.54	—	—	11.76	-2.76	8.50	0.50	—	—
RI	801,000	18,603	2.32	—	—	—	—	—	—	—	—	2.08	0.24
SC	3,295,000	422,251	12.81	2.16	10.65	0.93	11.88	1.15	11.66	1.89	10.92	—	—
SD	581,000	83,817	14.43	23.75	-9.32	—	—	19.37	-4.94	21.20	-6.77	21.61	-7.18
TN	4,590,000	720,804	15.70	6.76	8.94	6.70	9.00	8.53	7.17	8.66	7.04	10.28	5.42
TX	15,286,000	1,484,542	9.71	5.13	4.58	2.69	7.02	1.75	7.96	0.86	8.85	1.68	8.03
UT	1,817,000	192,417	10.59	—	—	—	—	—	—	—	—	—	—
VT	507,000	28,868	5.69	7.28	-1.59	15.34	-9.65	—	—	14.66	-8.97	15.24	-9.55
WA	4,590,000	721,516	15.72	9.66	6.06	5.26	10.46	—	—	6.81	8.91	4.34	11.38
WV	1,436,000	53,428	3.72	—	—	6.62	-2.90	7.44	-3.72	—	—	—	—
WI	4,254,000	618,828	14.55	8.70	5.85	9.94	4.61	10.58	3.97	5.08	9.47	8.57	5.98
WY	396,000	105,194	26.56	29.67	-3.11	23.88	2.68	22.77	3.79	22.73	3.83	23.46	3.10
Overall:	197,361,000	19,277,543	9.77	7.65	2.12	7.72	2.05	8.29	1.48	7.27	2.50	10.42	-0.65

Republican Highest Statewide Turnout as a Percentage of VAP - Burnham 2010 vs 1966 - 1950
 Primary Election Races

ST	2010 VAP	2010 Turnout	2010 % VAP Voted	1966		1962		1958		1954		1950	
				% VAP Voted	+/-10-66 Points	% VAP Voted	+/-10-62 Points	% VAP Voted	+/-10-58 Points	% VAP Voted	+/-10-54 Points	% VAP Voted	+/-10-50 Points
AL	3,423,000	492,897	14.40	—	—	—	—	—	—	—	—	—	—
AK	489,000	109,750	22.44	11.96	10.48	11.85	10.59	—	—	—	—	—	—
AZ	4,300,000	593,301	13.80	9.31	4.49	8.76	5.04	—	—	—	—	—	—
AR	2,094,000	144,819	6.92	1.78	5.14	—	—	0.42	6.50	—	—	—	—
CA	22,904,000	2,377,053	10.38	19.88	-9.50	20.15	-9.77	19.25	-8.87	—	—	—	—
CO	3,276,000	407,110	12.43	—	—	10.37	2.06	—	—	—	—	9.66	2.77
CT	2,547,000	122,321	4.80	—	—	—	—	—	—	—	—	—	—
DE	645,000	57,584	8.93	—	—	—	—	—	—	—	—	—	—
FL	13,387,000	1,294,338	9.67	3.26	6.41	—	—	—	—	1.58	8.09	—	—
GA	6,460,000	680,499	10.53	—	—	—	—	—	—	—	—	—	—
HI	937,000	44,454	4.74	9.09	-4.35	21.58	-16.84	—	—	—	—	—	—
ID	1,057,000	160,480	15.18	21.99	-6.81	17.51	-2.33	—	—	—	—	18.71	-3.53
IL	8,580,000	742,268	8.65	10.26	-1.61	13.63	-4.98	—	—	—	—	12.78	-4.13
IN	4,631,000	550,369	11.88	—	—	—	—	—	—	—	—	—	—
IA	2,215,000	227,525	10.27	10.30	-0.03	11.91	-1.64	12.00	-1.73	—	—	17.18	-6.91
KS	1,984,000	324,053	16.33	14.97	1.36	14.80	1.53	13.71	2.62	—	—	18.57	-2.24
KY	3,184,000	352,275	11.06	3.47	7.59	2.37	8.69	—	—	—	—	2.55	8.51
LA	3,373,000	97,238	2.88	—	—	—	—	—	—	—	—	—	—
ME	1,070,000	131,407	12.28	16.07	-3.79	—	—	18.27	-5.99	—	—	—	—
MD	4,156,000	278,792	6.71	5.54	1.17	4.79	1.92	4.24	2.47	—	—	—	—
MA	4,665,000	218,656	4.69	—	—	13.83	-9.14	5.89	-1.20	—	—	—	—
MI	7,587,000	1,048,384	13.82	—	—	—	—	—	—	—	—	—	—
MN	3,906,000	130,408	3.34	13.28	-9.94	—	—	12.15	-8.81	—	—	—	—
MO	4,387,000	579,648	13.21	—	—	6.57	6.64	5.17	8.04	—	—	9.03	4.18
NE	1,249,000	170,090	13.62	20.32	-6.70	17.87	-4.25	13.91	-0.29	—	—	—	—
NV	1,723,000	175,684	10.20	13.95	-3.75	12.99	-2.79	—	—	—	—	14.98	-4.78
NH	1,046,000	138,861	13.28	18.75	-5.47	26.19	-12.91	22.23	-8.95	—	—	22.81	-9.53
NM	1,375,000	122,269	8.89	6.48	2.41	—	—	4.31	4.58	—	—	4.04	4.85
NY	12,701,000	451,097	3.55	—	—	—	—	—	—	—	—	—	—
NC	6,575,000	371,968	5.66	—	—	1.96	3.70	—	—	—	—	—	—
ND	487,000	66,505	13.66	—	—	20.99	-7.33	29.72	-16.06	—	—	38.62	-24.96
OH	8,624,000	746,691	8.66	10.63	-1.97	9.87	-1.21	9.64	-0.98	—	—	10.41	-1.75
OK	2,580,000	247,902	9.61	6.19	3.42	4.27	5.34	4.18	5.43	—	—	4.02	5.59
OR	2,665,000	313,437	11.76	19.75	-7.99	19.31	-7.55	20.42	-8.66	—	—	—	—
PA	9,526,000	857,142	9.00	14.85	-5.85	13.50	-4.50	15.26	-6.26	—	—	20.94	-11.94
RI	801,000	18,603	2.32	3.34	-1.02	5.30	-2.98	—	—	—	—	—	—
SC	3,295,000	422,251	12.81	—	—	—	—	—	—	—	—	—	—
SD	581,000	83,817	14.43	21.02	-6.59	17.78	-3.35	20.71	-6.28	—	—	25.79	-11.36
TN	4,590,000	720,804	15.70	6.56	9.14	—	—	1.50	14.20	—	—	—	—
TX	15,286,000	1,484,542	9.71	—	—	2.04	7.67	—	—	—	—	—	—
UT	1,817,000	192,417	10.59	—	—	24.87	-14.28	13.19	-2.60	—	—	12.76	-2.17
VT	507,000	28,868	5.69	15.21	-9.52	—	—	21.93	-16.24	—	—	31.24	-25.55
WA	4,590,000	721,516	15.72	—	—	12.39	3.33	—	—	—	—	16.27	-0.55
WV	1,436,000	53,428	3.72	9.05	-5.33	—	—	—	—	—	—	—	—
WI	4,254,000	618,828	14.55	—	—	19.54	-4.99	—	—	—	—	19.32	-4.77
WY	396,000	105,194	26.56	24.62	1.94	26.72	-0.16	20.02	6.54	—	—	—	—
Overall:	197,361,000	19,277,543	9.77	12.22	-2.46	12.08	-2.31	12.16	-2.39	1.58	8.19	14.41	-4.64

Republican Highest Statewide Turnout as a Percentage of VAP - Burnham 2010 vs 1946 - 1930
 Primary Election Races

ST	2010 VAP	2010 Turnout	2010 % VAP Voted	1946		1942		1938		1934		1930	
				% VAP Voted	+/-10-46 Points	% VAP Voted	+/-10-42 Points	% VAP Voted	+/-10-38 Points	% VAP Voted	+/-10-34 Points	% VAP Voted	+/-10-30 Points
AL	3,423,000	492,897	14.40	—	—	—	—	—	—	—	—	—	—
AK	489,000	109,750	22.44	—	—	—	—	—	—	—	—	—	—
AZ	4,300,000	593,301	13.80	—	—	—	—	—	—	—	—	—	—
AR	2,094,000	144,819	6.92	—	—	—	—	—	—	—	—	—	—
CA	22,904,000	2,377,053	10.38	14.24	-3.86	13.58	-3.20	17.87	-7.49	22.37	-11.99	32.14	-21.76
CO	3,276,000	407,110	12.43	5.10	7.33	6.70	5.73	9.30	3.13	10.08	2.35	19.61	-7.18
CT	2,547,000	122,321	4.80	—	—	—	—	—	—	—	—	—	—
DE	645,000	57,584	8.93	—	—	—	—	—	—	—	—	—	—
FL	13,387,000	1,294,338	9.67	—	—	—	—	—	—	—	—	—	—
GA	6,460,000	680,499	10.53	—	—	—	—	—	—	—	—	—	—
HI	937,000	44,454	4.74	—	—	—	—	—	—	—	—	—	—
ID	1,057,000	160,480	15.18	11.65	3.53	9.92	5.26	10.48	4.70	12.74	2.44	—	—
IL	8,580,000	742,268	8.65	—	—	16.37	-7.72	13.79	-5.14	—	—	31.79	-23.14
IN	4,631,000	550,369	11.88	—	—	—	—	—	—	—	—	—	—
IA	2,215,000	227,525	10.27	13.41	-3.14	14.47	-4.20	16.26	-5.99	22.33	-12.06	31.71	-21.44
KS	1,984,000	324,053	16.33	14.08	2.25	15.14	1.19	22.59	-6.26	26.16	-9.83	26.25	-9.92
KY	3,184,000	352,275	11.06	3.12	7.94	2.55	8.51	3.73	7.33	—	—	—	—
LA	3,373,000	97,238	2.88	—	—	—	—	—	—	—	—	—	—
ME	1,070,000	131,407	12.28	—	—	—	—	—	—	—	—	—	—
MD	4,156,000	278,792	6.71	—	—	3.71	3.00	8.87	-2.16	10.06	-3.35	—	—
MA	4,665,000	218,656	4.69	—	—	—	—	—	—	—	—	—	—
MI	7,587,000	1,048,384	13.82	—	—	—	—	—	—	—	—	—	—
MN	3,906,000	130,408	3.34	—	—	—	—	—	—	10.23	-6.89	31.83	-28.49
MO	4,387,000	579,648	13.21	8.44	4.77	—	—	8.09	5.12	11.66	1.55	—	—
NE	1,249,000	170,090	13.62	—	—	—	—	—	—	—	—	—	—
NV	1,723,000	175,684	10.20	25.81	-15.61	—	—	37.67	-27.47	20.08	-9.88	27.86	-17.66
NH	1,046,000	138,861	13.28	14.25	-0.97	13.55	-0.27	28.39	-15.11	19.22	-5.94	23.18	-9.90
NM	1,375,000	122,269	8.89	4.98	3.91	3.59	5.30	—	—	—	—	—	—
NY	12,701,000	451,097	3.55	—	—	—	—	—	—	—	—	—	—
NC	6,575,000	371,968	5.66	—	—	—	—	—	—	—	—	2.45	3.21
ND	487,000	66,505	13.66	34.97	-21.31	28.40	-14.74	50.82	-37.16	57.83	-44.17	51.82	-38.16
OH	8,624,000	746,691	8.66	6.96	1.70	7.63	1.03	13.49	-4.83	15.23	-6.57	11.04	-2.38
OK	2,580,000	247,902	9.61	3.02	6.59	2.69	6.92	4.00	5.61	5.42	4.19	6.15	3.46
OR	2,665,000	313,437	11.76	—	—	—	—	—	—	—	—	—	—
PA	9,526,000	857,142	9.00	14.39	-5.39	15.07	-6.07	20.77	-11.77	21.99	-12.99	29.34	-20.34
RI	801,000	18,603	2.32	—	—	—	—	—	—	—	—	—	—
SC	3,295,000	422,251	12.81	—	—	—	—	—	—	—	—	—	—
SD	581,000	83,817	14.43	18.63	-4.20	22.10	-7.67	28.78	-14.35	26.66	-12.23	32.19	-17.76
TN	4,590,000	720,804	15.70	1.77	13.93	—	—	—	—	—	—	—	—
TX	15,286,000	1,484,542	9.71	—	—	—	—	—	—	0.40	9.31	0.33	9.38
UT	1,817,000	192,417	10.59	5.67	4.92	—	—	9.05	1.54	—	—	—	—
VT	507,000	28,868	5.69	25.17	-19.48	13.55	-7.86	22.57	-16.88	29.05	-23.36	30.03	-24.34
WA	4,590,000	721,516	15.72	13.14	2.58	—	—	12.87	2.85	12.96	2.76	—	—
WV	1,436,000	53,428	3.72	—	—	—	—	—	—	—	—	—	—
WI	4,254,000	618,828	14.55	21.71	-7.16	13.29	1.26	12.06	2.49	8.41	6.14	23.76	-9.21
WY	396,000	105,194	26.56	15.84	10.72	18.89	7.67	22.42	4.14	25.93	0.63	36.11	-9.55
Overall:	197,361,000	19,277,543	9.77	11.45	-1.68	12.18	-2.42	15.13	-5.36	15.61	-5.84	22.41	-12.65

Total Turnout as a Percentage of VAP - Burnham 2010 vs 2006 - 1990
 U.S. Senate - Primary Races

ST	2010 VAP	2010 Turnout	2010	2006		2002		1998		1994		1990	
			% VAP Voted	% VAP Voted	+/-10-06 Points	% VAP Voted	+/-10-02 Points	% VAP Voted	+/-10-98 Points	% VAP Voted	+/-10-94 Points	% VAP Voted	+/-10-90 Points
AL	3,423,000	745,523	21.78	—	—	—	—	—	—	—	—	—	—
AK	489,000	145,830	29.82	—	—	24.00	5.82	25.92	3.90	—	—	37.53	-7.71
AZ	4,300,000	887,784	20.65	13.02	7.63	—	—	9.57	11.08	17.05	3.60	—	—
AR	2,094,000	480,539	22.95	—	—	—	—	19.58	3.37	—	—	—	—
CA	22,904,000	4,837,518	21.12	18.70	2.42	—	—	29.70	-8.58	22.04	-0.92	—	—
CO	3,276,000	745,647	22.76	—	—	10.13	12.63	12.70	10.06	—	—	16.07	6.69
FL	13,387,000	2,182,715	16.30	—	—	—	—	—	—	—	—	—	—
GA	6,460,000	910,674	14.10	—	—	16.24	-2.14	13.38	0.72	—	—	—	—
HI	937,000	260,411	27.79	30.14	-2.35	—	—	25.88	1.91	26.33	1.46	32.04	-4.25
ID	1,057,000	185,047	17.51	16.93	0.58	18.25	-0.74	17.44	0.07	—	—	23.01	-5.50
IL	8,580,000	1,652,202	19.26	—	—	20.71	-1.45	16.67	2.59	—	—	—	—
IA	2,215,000	269,116	12.15	—	—	13.05	-0.90	11.11	1.04	—	—	14.43	-2.28
KS	1,984,000	405,424	20.43	—	—	—	—	18.85	1.58	—	—	25.68	-5.25
KY	3,184,000	873,932	27.45	—	—	—	—	26.21	1.24	—	—	14.07	13.38
LA	3,373,000	209,768	6.22	—	—	—	—	—	—	—	—	47.28	-41.06
MD	4,156,000	724,834	17.44	18.56	-1.12	—	—	16.19	1.25	19.73	-2.29	—	—
MO	4,387,000	902,652	20.58	15.83	4.75	21.23	-0.65	13.62	6.96	21.51	-0.93	—	—
NV	1,723,000	291,682	16.93	16.56	0.37	—	—	—	—	—	—	—	—
NH	1,046,000	188,706	18.04	—	—	22.99	-4.95	11.12	6.92	—	—	16.28	1.76
NY	12,701,000	947,872	7.46	7.58	-0.12	—	—	—	—	—	—	—	—
NC	6,575,000	797,321	12.13	—	—	17.84	-5.71	14.22	-2.09	—	—	17.68	-5.55
ND	487,000	93,406	19.18	20.51	-1.33	—	—	17.04	2.14	24.79	-5.61	—	—
OH	8,624,000	1,353,770	15.70	18.07	-2.37	—	—	17.35	-1.65	21.55	-5.85	—	—
OK	2,580,000	489,572	18.98	—	—	—	—	—	—	27.10	-8.12	—	—
OR	2,665,000	636,612	23.89	—	—	25.80	-1.91	22.40	1.49	—	—	26.02	-2.13
PA	9,526,000	1,880,525	19.74	13.93	5.81	—	—	11.37	8.37	16.97	2.77	—	—
SC	3,295,000	582,483	17.68	—	—	—	—	—	—	—	—	—	—
VT	507,000	96,679	19.07	15.21	3.86	—	—	16.25	2.82	13.43	5.64	—	—
WA	4,590,000	1,448,326	31.55	24.88	6.67	—	—	26.11	5.44	24.97	6.58	—	—
WV	1,436,000	146,366	10.19	18.80	-8.61	21.28	-11.09	—	—	21.96	-11.77	22.28	-12.09
WI	4,254,000	820,376	19.28	13.50	5.78	—	—	—	—	13.10	6.18	—	—
Overall:	146,215,000	26,193,312	17.91	15.97	1.95	18.61	-0.69	19.11	-1.19	20.63	-2.71	23.17	-5.25

Democratic Turnout as a Percentage of VAP - Burnham 2010 vs 2006 - 1990
 U.S. Senate - Primary Races

ST	2010 VAP	2010		2006		2002		1998		1994		1990	
		2010 Turnout	% VAP Voted	% VAP Voted	+/-10-06 Points	% VAP Voted	+/-10-02 Points	% VAP Voted	+/-10-98 Points	% VAP Voted	+/-10-94 Points	% VAP Voted	+/-10-90 Points
AL	3,423,000	264,935	7.74	—	—	12.04	-4.30	—	—	—	—	22.40	-14.66
AK	489,000	30,287	6.19	—	—	6.32	-0.13	4.14	2.05	—	—	5.88	0.31
AZ	4,300,000	289,866	6.74	5.45	1.29	—	—	3.12	3.62	8.80	-2.06	—	—
AR	2,094,000	335,720	16.03	—	—	—	—	16.71	-0.68	—	—	—	—
CA	22,904,000	2,419,935	10.57	11.52	-0.95	—	—	14.18	-3.61	11.59	-1.02	—	—
CO	3,276,000	338,537	10.33	—	—	3.82	6.51	5.09	5.24	—	—	8.33	2.00
FL	13,387,000	918,273	6.86	—	—	—	—	—	—	7.56	-0.70	—	—
GA	6,460,000	352,385	5.45	—	—	7.80	-2.35	7.49	-2.04	—	—	—	—
HI	937,000	224,999	24.01	26.51	-2.50	—	—	14.20	9.81	21.22	2.79	25.97	-1.96
ID	1,057,000	24,567	2.32	3.07	-0.75	4.03	-1.71	2.64	-0.32	—	—	6.79	-4.47
IL	8,580,000	904,773	10.55	—	—	10.91	-0.36	8.01	2.54	—	—	—	—
IA	2,215,000	67,977	3.07	—	—	3.90	-0.83	4.05	-0.98	—	—	9.81	-6.74
KS	1,984,000	81,371	4.10	—	—	—	—	5.26	-1.16	—	—	8.48	-4.38
KY	3,184,000	521,657	16.38	—	—	15.17	1.21	19.26	-2.88	—	—	11.41	4.97
LA	3,373,000	110,051	3.26	—	—	—	—	—	—	—	—	26.71	-23.45
MD	4,156,000	481,517	11.59	13.40	-1.81	—	—	11.33	0.26	13.61	-2.02	—	—
MO	4,387,000	317,591	7.24	8.20	-0.96	10.66	-3.42	7.46	-0.22	13.44	-6.20	—	—
NV	1,723,000	115,998	6.73	7.55	-0.82	—	—	—	—	—	—	—	—
NH	1,046,000	49,845	4.77	—	—	6.50	-1.73	2.68	2.09	—	—	5.97	-1.20
NY	12,701,000	541,031	4.26	6.08	-1.82	—	—	6.14	-1.88	5.67	-1.41	—	—
NC	6,575,000	425,353	6.47	—	—	10.71	-4.24	9.54	-3.07	—	—	13.93	-7.46
ND	487,000	26,353	5.41	12.08	-6.67	—	—	9.20	-3.79	14.19	-8.78	—	—
OH	8,624,000	684,206	7.93	8.79	-0.86	—	—	8.25	-0.32	11.53	-3.60	—	—
OK	2,580,000	241,670	9.37	—	—	13.83	-4.46	10.75	-1.38	18.46	-9.09	23.20	-13.83
OR	2,665,000	372,571	13.98	—	—	13.22	0.76	13.16	0.82	—	—	12.33	1.65
PA	9,526,000	1,055,780	11.08	7.93	3.15	—	—	5.23	5.85	7.91	3.17	—	—
SC	3,295,000	170,215	5.17	—	—	—	—	—	—	—	—	—	—
VT	507,000	72,582	14.32	7.87	6.45	—	—	4.33	9.99	7.05	7.27	—	—
WA	4,590,000	703,890	15.34	14.33	1.01	—	—	13.22	2.12	10.39	4.95	—	—
WV	1,436,000	92,712	6.46	13.07	-6.61	15.70	-9.24	—	—	16.29	-9.83	17.58	-11.12
WI	4,254,000	224,434	5.28	8.75	-3.47	—	—	—	—	4.10	1.18	—	—
Overall:	146,215,000	12,461,081	8.52	9.54	-1.02	10.17	-1.64	9.31	-0.78	9.83	-1.31	15.43	-6.91

Republican Turnout as a Percentage of VAP - Burnham 2010 vs 2006 - 1990
 U.S. Senate - Primary Races

ST	2010 VAP	2010		2006		2002		1998		1994		1990	
		2010 Turnout	% VAP Voted	% VAP Voted	+/-10-06 Points	% VAP Voted	+/-10-02 Points	% VAP Voted	+/-10-98 Points	% VAP Voted	+/-10-94 Points	% VAP Voted	+/-10-90 Points
AL	3,423,000	480,588	14.04	—	—	—	—	—	—	—	—	—	—
AK	489,000	109,750	22.44	—	—	16.59	5.85	20.13	2.31	—	—	31.65	-9.21
AZ	4,300,000	593,301	13.80	7.57	6.23	—	—	6.40	7.40	8.06	5.74	—	—
AR	2,094,000	144,819	6.92	—	—	4.65	2.27	2.87	4.05	—	—	—	—
CA	22,904,000	2,334,042	10.19	7.18	3.01	—	—	14.49	-4.30	10.17	0.02	—	—
CO	3,276,000	407,110	12.43	—	—	6.31	6.12	7.61	4.82	—	—	7.74	4.69
CT	2,547,000	122,321	4.80	—	—	—	—	—	—	4.34	0.46	—	—
DE	645,000	57,584	8.93	2.34	6.59	—	—	—	—	—	—	—	—
FL	13,387,000	1,264,442	9.45	7.71	1.74	—	—	5.12	4.33	—	—	—	—
GA	6,460,000	558,289	8.64	—	—	8.43	0.21	5.89	2.75	—	—	—	—
HI	937,000	34,380	3.67	3.64	0.03	—	—	11.62	-7.95	5.12	-1.45	6.07	-2.40
ID	1,057,000	160,480	15.18	13.86	1.32	14.10	1.08	14.80	0.38	—	—	16.22	-1.04
IL	8,580,000	742,268	8.65	—	—	9.80	-1.15	8.65	0.00	—	—	—	—
IN	4,631,000	550,369	11.88	8.67	3.21	—	—	9.10	2.78	9.48	2.40	8.59	3.29
IA	2,215,000	201,139	9.08	—	—	9.14	-0.06	7.06	2.02	—	—	4.62	4.46
KS	1,984,000	324,053	16.33	—	—	14.55	1.78	13.59	2.74	—	—	17.20	-0.87
KY	3,184,000	352,275	11.06	—	—	—	—	6.96	4.10	—	—	2.66	8.40
LA	3,373,000	97,238	2.88	—	—	—	—	—	—	—	—	20.57	-17.69
MD	4,156,000	243,317	5.85	5.16	0.69	—	—	4.86	0.99	6.12	-0.27	—	—
MO	4,387,000	579,648	13.21	7.63	5.58	10.50	2.71	6.09	7.12	8.01	5.20	—	—
NV	1,723,000	175,684	10.20	9.00	1.20	—	—	10.60	-0.40	11.08	-0.88	—	—
NH	1,046,000	138,861	13.28	—	—	16.49	-3.21	8.44	4.84	—	—	10.31	2.97
NY	12,701,000	406,841	3.20	1.50	1.70	—	—	—	—	—	—	—	—
NC	6,575,000	371,968	5.66	—	—	7.14	-1.48	4.68	0.98	—	—	3.75	1.91
ND	487,000	66,505	13.66	8.43	5.23	—	—	7.77	5.89	10.60	3.06	—	—
OH	8,624,000	667,347	7.74	9.28	-1.54	—	—	9.11	-1.37	10.01	-2.27	—	—
OK	2,580,000	247,902	9.61	—	—	—	—	—	—	8.64	0.97	—	—
OR	2,665,000	264,041	9.91	—	—	12.58	-2.67	9.10	0.81	—	—	13.70	-3.79
PA	9,526,000	824,745	8.66	5.99	2.67	—	—	6.14	2.52	9.06	-0.40	—	—
SC	3,295,000	412,268	12.51	—	—	—	—	5.38	7.13	—	—	—	—
UT	1,817,000	192,417	10.59	—	—	—	—	—	—	—	—	—	—
VT	507,000	23,926	4.72	7.34	-2.62	—	—	11.87	-7.15	6.31	-1.59	—	—
WA	4,590,000	721,516	15.72	10.55	5.17	—	—	12.49	3.23	14.24	1.48	—	—
WV	1,436,000	53,428	3.72	5.72	-2.00	5.58	-1.86	—	—	5.68	-1.96	4.70	-0.98
WI	4,254,000	595,830	14.01	4.75	9.26	—	—	—	—	8.96	5.05	—	—
Overall:	155,855,000	14,520,692	9.32	6.67	2.65	9.30	0.02	8.65	0.66	9.26	0.05	9.29	0.03

Total Turnout as a Percentage of VAP - Burnham 2010 vs 2006 - 1990
 Governor - Primary Races

ST	2010 VAP	2010 Turnout	2010	2006		2002		1998		1994		1990	
			% VAP Voted	% VAP Voted	+/-10-06 Points	% VAP Voted	+/-10-02 Points	% VAP Voted	+/-10-98 Points	% VAP Voted	+/-10-94 Points	% VAP Voted	+/-10-90 Points
AL	3,423,000	811,227	23.70	27.54	-3.84	23.99	-0.29	25.44	-1.74	29.62	-5.92	29.23	-5.53
AK	489,000	154,409	31.58	33.70	-2.12	25.29	6.29	26.46	5.12	29.24	2.34	37.43	-5.85
AZ	4,300,000	876,901	20.39	13.70	6.69	15.10	5.29	10.59	9.80	19.49	0.90	24.43	-4.04
CA	22,904,000	4,854,462	21.19	20.35	0.84	22.08	-0.89	30.21	-9.02	23.20	-2.01	25.77	-4.58
CT	2,547,000	301,097	11.82	—	—	—	—	—	—	11.84	-0.02	—	—
FL	13,387,000	2,165,673	16.18	14.80	1.38	—	—	—	—	17.35	-1.17	18.77	-2.59
GA	6,460,000	1,075,966	16.66	14.67	1.99	16.24	0.42	16.50	0.16	14.90	1.76	25.04	-8.38
HI	937,000	281,610	30.05	30.19	-0.14	30.96	-0.91	32.60	-2.55	36.54	-6.49	32.14	-2.09
ID	1,057,000	185,698	17.57	16.93	0.64	20.01	-2.44	18.17	-0.60	22.95	-5.38	—	—
IA	2,215,000	286,352	12.93	17.02	-4.09	12.99	-0.06	13.07	-0.14	21.12	-8.19	—	—
ME	1,070,000	254,343	23.77	12.01	11.76	15.51	8.26	10.85	12.92	20.46	3.31	11.94	11.83
MD	4,156,000	759,315	18.27	18.59	-0.32	20.88	-2.61	17.52	0.75	22.05	-3.78	16.93	1.34
MA	4,665,000	577,364	12.38	21.46	-9.08	21.74	-9.36	19.55	-7.17	14.93	-2.55	34.11	-21.73
MI	7,587,000	1,577,206	20.79	15.05	5.74	22.64	-1.85	17.96	2.83	18.03	2.76	12.61	8.18
MN	3,906,000	590,259	15.11	12.89	2.22	13.00	2.11	18.94	-3.83	26.20	-11.09	23.14	-8.03
NE	1,249,000	227,553	18.22	28.23	-10.01	17.07	1.15	27.24	-9.02	25.41	-7.19	31.44	-13.22
NH	1,046,000	185,649	17.75	8.84	8.91	23.15	-5.40	11.69	6.06	12.59	5.16	16.61	1.14
NM	1,375,000	231,587	16.84	12.23	4.61	19.22	-2.38	21.36	-4.52	25.95	-9.11	25.41	-8.57
OH	8,624,000	1,382,798	16.03	19.13	-3.10	12.17	3.86	16.43	-0.40	17.83	-1.80	18.36	-2.33
OK	2,580,000	392,857	15.23	17.57	-2.34	22.22	-6.99	—	—	27.41	-12.18	32.13	-16.90
OR	2,665,000	687,841	25.81	24.17	1.64	27.88	-2.07	22.32	3.49	25.27	0.54	26.26	-0.45
PA	9,526,000	1,662,138	17.45	13.21	4.24	19.32	-1.87	11.21	6.24	23.33	-5.88	15.75	1.70
RI	801,000	91,004	11.36	15.30	-3.94	19.19	-7.83	—	—	19.26	-7.90	24.35	-12.99
SC	3,295,000	611,599	18.56	12.23	6.33	—	—	—	—	19.02	-0.46	—	—
TN	4,590,000	1,005,004	21.90	17.26	4.64	25.09	-3.19	16.75	5.15	25.88	-3.98	17.90	4.00
TX	15,286,000	2,165,090	14.16	8.11	6.05	11.86	2.30	—	—	13.14	1.02	20.67	-6.51
VT	507,000	102,813	20.28	13.82	6.46	11.15	9.13	15.84	4.44	12.47	7.81	14.93	5.35
WI	4,254,000	857,027	20.15	13.49	6.66	20.24	-0.09	12.96	7.19	12.08	8.07	—	—
WY	396,000	128,045	32.33	21.37	10.96	34.83	-2.50	33.43	-1.10	38.45	-6.12	37.83	-5.50
Overall:	135,297,000	24,482,887	18.10	16.28	1.81	18.86	-0.76	19.88	-1.78	19.90	-1.81	21.92	-3.83

Democratic Turnout as a Percentage of VAP - Burnham 2010 vs 2006 - 1990
 Governor - Primary Races

ST	2010 VAP	2010		2006		2002		1998		1994		1990	
		2010 Turnout	% VAP Voted	% VAP Voted	+/-10-06 Points	% VAP Voted	+/-10-02 Points	% VAP Voted	+/-10-98 Points	% VAP Voted	+/-10-94 Points	% VAP Voted	+/-10-90 Points
AL	3,423,000	318,330	9.30	13.87	-4.57	13.17	-3.87	11.13	-1.83	22.75	-13.45	25.01	-15.71
AK	489,000	40,625	8.31	11.69	-3.38	7.46	0.85	10.60	-2.29	14.49	-6.18	17.41	-9.10
AZ	4,300,000	286,565	6.66	5.87	0.79	6.30	0.36	3.37	3.29	9.06	-2.40	9.89	-3.23
CA	22,904,000	2,395,286	10.46	11.53	-1.07	10.55	-0.09	18.26	-7.80	12.07	-1.61	14.20	-3.74
CT	2,547,000	180,926	7.10	10.72	-3.62	—	—	—	—	7.06	0.04	5.42	1.68
FL	13,387,000	871,335	6.51	6.88	-0.37	11.77	-5.26	—	—	8.35	-1.84	11.57	-5.06
GA	6,460,000	395,467	6.12	7.85	-1.73	7.46	-1.34	8.87	-2.75	9.05	-2.93	22.51	-16.39
HI	937,000	236,479	25.24	26.55	-1.31	21.62	3.62	13.42	11.82	25.29	-0.05	26.50	-1.26
ID	1,057,000	27,412	2.59	3.08	-0.49	4.13	-1.54	3.16	-0.57	7.51	-4.92	—	—
IA	2,215,000	58,827	2.66	13.61	-10.95	3.73	-1.07	5.42	-2.76	6.17	-3.51	—	—
ME	1,070,000	122,936	11.49	5.18	6.31	7.31	4.18	4.76	6.73	10.80	0.69	6.62	4.87
MD	4,156,000	480,523	11.56	13.21	-1.65	14.35	-2.79	11.59	-0.03	15.39	-3.83	13.26	-1.70
MA	4,665,000	358,145	7.68	19.90	-12.22	16.58	-8.90	14.22	-6.54	10.14	-2.46	23.94	-16.26
MI	7,587,000	528,822	6.97	7.19	-0.22	14.54	-7.57	10.38	-3.41	10.03	-3.06	5.55	1.42
MN	3,906,000	442,137	11.32	8.45	2.87	6.26	5.06	14.37	-3.05	11.58	-0.26	12.36	-1.04
NE	1,249,000	57,463	4.60	6.00	-1.40	5.01	-0.41	8.96	-4.36	9.82	-5.22	14.67	-10.07
NH	1,046,000	57,558	5.50	4.42	1.08	6.71	-1.21	3.64	1.86	3.30	2.20	6.00	-0.50
NM	1,375,000	109,318	7.95	8.20	-0.25	11.74	-3.79	14.74	-6.79	17.59	-9.64	17.56	-9.61
OH	8,624,000	630,776	7.31	9.41	-2.10	5.58	1.73	8.04	-0.73	8.57	-1.26	10.25	-2.94
OK	2,580,000	145,788	5.65	10.40	-4.75	13.99	-8.34	11.60	-5.95	18.70	-13.05	23.82	-18.17
OR	2,665,000	374,404	14.05	12.45	1.60	14.38	-0.33	13.09	0.96	12.86	1.19	12.25	1.80
PA	9,526,000	804,996	8.45	6.99	1.46	13.47	-5.02	5.70	2.75	12.29	-3.84	9.17	-0.72
RI	801,000	72,401	9.04	8.67	0.37	15.79	-6.75	8.68	0.36	13.43	-4.39	22.88	-13.84
SC	3,295,000	189,348	5.75	4.39	1.36	—	—	—	—	9.65	-3.90	7.60	-1.85
TN	4,590,000	284,200	6.19	10.01	-3.82	12.61	-6.42	7.28	-1.09	13.88	-7.69	13.18	-6.99
TX	15,286,000	680,548	4.45	3.51	0.94	7.33	-2.88	—	—	8.55	-4.10	13.12	-8.67
VT	507,000	73,576	14.51	6.75	7.76	5.56	8.95	4.03	10.48	5.95	8.56	4.09	10.42
WI	4,254,000	235,762	5.54	7.80	-2.26	13.95	-8.41	5.71	-0.17	3.30	2.24	—	—
WY	396,000	22,851	5.77	7.77	-2.00	10.05	-4.28	9.52	-3.75	11.92	-6.15	13.76	-7.99

Overall:
 135,297,000 10,482,804 7.75 8.92 -1.17 10.58 -2.83 10.96 -3.21 10.78 -3.03 13.25 -5.50

Republican Turnout as a Percentage of VAP - Burnham 2010 vs 2006 - 1990
 Governor - Primary Races

ST	2010 VAP	2010		2006		2002		1998		1994		1990	
		2010 Turnout	% VAP Voted	% VAP Voted	+/-10-06 Points	% VAP Voted	+/-10-02 Points	% VAP Voted	+/-10-98 Points	% VAP Voted	+/-10-94 Points	% VAP Voted	+/-10-90 Points
AL	3,423,000	492,897	14.40	13.67	0.73	10.82	3.58	14.31	0.09	6.87	7.53	4.22	10.18
AK	489,000	107,982	22.08	22.01	0.07	16.57	5.51	14.60	7.48	12.77	9.31	20.01	2.07
AZ	4,300,000	585,851	13.62	7.83	5.79	8.72	4.90	7.17	6.45	10.26	3.36	14.54	-0.92
CA	22,904,000	2,377,053	10.38	8.82	1.56	11.11	-0.73	10.90	-0.52	10.84	-0.46	11.57	-1.19
CO	3,276,000	387,769	11.84	6.13	5.71	6.29	5.55	7.43	4.41	6.54	5.30	—	—
CT	2,547,000	120,171	4.72	—	—	—	—	—	—	4.77	-0.05	—	—
FL	13,387,000	1,294,338	9.67	7.91	1.76	—	—	—	—	9.00	0.67	7.20	2.47
GA	6,460,000	680,499	10.53	6.82	3.71	8.77	1.76	7.63	2.90	5.85	4.68	2.53	8.00
HI	937,000	44,454	4.74	3.64	1.10	9.17	-4.43	19.09	-14.35	6.79	-2.05	5.63	-0.89
ID	1,057,000	158,286	14.98	13.86	1.12	15.77	-0.79	15.00	-0.02	15.44	-0.46	14.79	0.19
IA	2,215,000	227,525	10.27	3.41	6.86	9.24	1.03	7.64	2.63	14.96	-4.69	—	—
KS	1,984,000	316,738	15.96	9.96	6.00	15.35	0.61	16.48	-0.52	14.62	1.34	17.32	-1.36
ME	1,070,000	131,407	12.28	6.83	5.45	8.03	4.25	6.09	6.19	9.66	2.62	5.32	6.96
MD	4,156,000	278,792	6.71	5.38	1.33	6.53	0.18	5.93	0.78	6.66	0.05	3.67	3.04
MA	4,665,000	218,656	4.69	1.56	3.13	5.10	-0.41	5.33	-0.64	4.79	-0.10	10.17	-5.48
MI	7,587,000	1,048,384	13.82	7.87	5.95	8.10	5.72	7.58	6.24	8.01	5.81	7.06	6.76
MN	3,906,000	130,408	3.34	4.44	-1.10	5.45	-2.11	4.07	-0.73	14.62	-11.28	10.77	-7.43
NE	1,249,000	170,090	13.62	22.23	-8.61	12.06	1.56	18.28	-4.66	15.58	-1.96	16.76	-3.14
NH	1,046,000	128,091	12.25	4.42	7.83	16.44	-4.19	8.04	4.21	9.15	3.10	10.61	1.64
NM	1,375,000	122,269	8.89	4.03	4.86	7.48	1.41	6.55	2.34	8.36	0.53	7.85	1.04
NY	12,701,000	451,097	3.55	—	—	—	—	—	—	2.91	0.64	—	—
OH	8,624,000	746,691	8.66	9.71	-1.05	6.59	2.07	8.38	0.28	9.26	-0.60	8.11	0.55
OK	2,580,000	247,069	9.58	7.17	2.41	8.22	1.36	—	—	8.71	0.87	8.31	1.27
OR	2,665,000	313,437	11.76	11.72	0.04	13.50	-1.74	8.81	2.95	12.41	-0.65	14.01	-2.25
PA	9,526,000	857,142	9.00	6.23	2.77	5.84	3.16	5.50	3.50	11.03	-2.03	6.58	2.42
RI	801,000	18,603	2.32	6.63	-4.31	3.40	-1.08	—	—	5.83	-3.51	1.47	0.85
SC	3,295,000	422,251	12.81	7.84	4.97	10.51	2.30	5.51	7.30	9.37	3.44	—	—
SD	581,000	83,817	14.43	—	—	20.12	-5.69	—	—	20.54	-6.11	—	—
TN	4,590,000	720,804	15.70	7.25	8.45	12.48	3.22	9.46	6.24	12.00	3.70	4.72	10.98
TX	15,286,000	1,484,542	9.71	4.60	5.11	4.53	5.18	—	—	4.59	5.12	7.55	2.16
VT	507,000	28,868	5.69	7.07	-1.38	5.22	0.47	11.80	-6.11	6.45	-0.76	10.84	-5.15
WI	4,254,000	618,828	14.55	5.69	8.86	5.80	8.75	7.18	7.37	8.69	5.86	6.12	8.43
WY	396,000	105,194	26.56	13.60	12.96	24.78	1.78	23.91	2.65	26.53	0.03	24.07	2.49

Overall:
 153,839,000 15,120,003 9.83 7.40 2.43 8.43 1.40 8.66 1.17 8.52 1.30 8.45 1.37

NOTES

1. What is Turnout: Turnout should be a simple calculation in which the numerator is the number of votes cast and the denominator is the number of citizens eligible to vote. But because of various anomalies in election statistics, some of which are outlined in detail below, this calculation is more complicated. By common usage, the numerator in every presidential election year is the vote for president (even though that tally is usually about one percentage point lower than the actual number of citizens who go to the polls. It is lower because many states, although an ever-diminishing number, do not keep records of all those who go to the polls, the total ballots cast). In midterm elections, the numerator is the total of votes for the statewide race in each state that draws the highest number of votes and the aggregate total of votes for U.S. House of Representatives in those states that do not have statewide races. (This total tends to be between 1 and 1.5 percent lower than the actual total ballots cast but is used for the same reasons that many states do not compile total ballots cast figures.) In this primary report, only the turnout for statewide primaries—for U.S. Senator and governor—are used.

Turnout is NOT the percentage of those registered who voted. There are three basic reasons for this: 1) Using registration as a denominator does not account for the whole of the electorate, including those who are not registered. Thus, it gives a false picture of true citizen engagement. 2) Changes in registration law can dramatically affect the figures. If the nation adopts, as it did, a registration law that provides for national mail registration, registration at motor vehicle bureaus, and at social service agencies, registration will go up but turnout of those registered will decline artificially by a greater amount than it does when using the entire eligible electorate as a denominator. 3) Registration figures are subject to the fluctuations of election administration. If a state conducts a thorough purge of its registration lists close to election, its registration figures will be lower and thus its percentage of registered voting will be higher. But if registration lists are not so purged, as is the case in many states, the figures for registration will be higher and the turnout based on these inflated registration figures will be lower. Consider how distorted a turnout percentage using registration as a base would be in a state such as Alaska, where because of a lack of regular list cleaning and potential flaws with the Census Bureau's estimates of the state's eligible population, registration figures are regularly in excess of 100 percent of the eligible vote.

2. The Eligible Vote—The Denominator for Determining Turnout: The eligible vote in this report is the number of people residing in the United States who are 18 years of age or over, minus the number of noncitizens residing in the United States who are 18 years of age and over as of November 1. It is an interpolated figure from the 2000 Census, based on the methodology outlined below.

For years, CSAE and every other reputable organization working in this field had used the Census Bureau's estimates of November age-eligible population (VAP) to determine turnout. That figure came under legitimate criticism because it included noncitizens; convicted felons (in most states) and, in some states, ex-felons; citizens who have moved in the election year and people deemed mentally incompetent in institutions who could not vote and did not include citizens residing in other countries, citizens naturalized during the election year and the citizen portion of the Census' undercount, all of whom could vote but were not part of the VAP estimate. The Census Bureau has ceased providing its VAP estimates. (It should be noted that 2000 was an exception to the more customary undercount.)

For years also, Dr. Walter Dean Burnham, professor emeritus at the University of Texas at Austin, has been producing a denominator of age-eligible citizens (age-eligible population minus age-eligible noncitizens, interpolated by state and nation from and between decennial censuses). After some study of this matter, CSAE has come to believe that this denominator is the best for determining turnout, subject to the caveat below. It has come to this belief because of two factors:

1. Available data: One does not determine turnout simply for any given year but also as an historical comparison with previous years. Data for several of the issues involving the inadequacy of the age-eligible population (VAP) figures are either simply not available, not available in a timely manner, not available over a given period of history, or not allocatable to the states. Data on convicted and incarcerated felons are only available since 1915. State laws on whether convicted felons and ex-

felons can vote are changing and have changed over time and there is no scholarly account of those laws and their application over time. There is no accurate set of figures on those deemed mentally incompetent. The number of American citizens residing abroad is ascertainable but the number of age-eligible has to be estimated and while it is possible to allocate those who are in the military and in government jobs to the states from whence they came and claim residence, there is no way to similarly allocate those who are in neither of those occupations. Naturalization figures and figures regarding citizen moving residences come in too late, often a year or two after the election year, to be usable in any current population accounting. And while any given Census undercount can be allocated by state, one can only estimate how much of that undercount is of citizens as opposed to noncitizens.

2. The balance of the figures: In studying this statistical problem, CSAE has found that the most important issue is that of noncitizens. If one wants to have a relatively accurate picture of turnout, one must eliminate the noncitizens from the age-eligible population. On the other hand, the other adjustments to the denominator would not substantially differ from the denominator of citizen age-eligible population. In pursuing its inquiry into this topic, CSAE found that the factors which would lower the denominator—felons, ex-felons, and people deemed mentally incompetent who can't vote—are roughly equal to two of the factors which would increase the denominator—citizens living in other countries and naturalization who could vote. If one added a ballpark figure for the number of citizens in the undercount who could vote, the factors in those years of an undercount, other than noncitizens, which would increase the denominator exceeds those that would reduce it.

The one caveat in adopting the Burnham methodology lock, stock, and barrel is that Burnham interpolates from census to census. These censuses are accurate as of April 1 of each decennial year for all of the past 50 years. (In prior years, census results captured the population as of varying months.) In order to have more accurate figures for November, CSAE has, using the same methodology, projected citizen population to November.

For this report, CSAE uses the April to April figures as a denominator for primary turnout. When it issues its subsequent reports on registration and on general election turnout it will use the November interpolation.

METHODOLOGY

Since the decennial census population figures are accurate as of April 1 in each census year, the VAP Burnham dataset calculates the difference in the required census figures between a base census year and the same figures as reported in the following census. To estimate the voting age population for the years between the censuses, the difference between them is simply multiplied by the number of months that have passed beyond April 1 of the base year and then added to the base year figure. For example, to arrive at the April 1, 1992, voting age population, the difference between the April 1, 1990, census population and the April 1, 2000, census population is multiplied by 24/120ths (for the 24 out of 120 months between the census counts) and added to the April 1, 1990, figure.

The process for arriving at the CSAE November eligible figures is the same, except that the data are projected forward to November instead of April. To accomplish this, the multiplier is simply changed to the number of months that have passed since April of the base census year. For instance, to calculate the November 1996 voting age population, the difference between April 1, 1990, and April 1, 2000, is multiplied by 79/120ths and added to the April 1, 1990, count. The same interpolation process is applied to the decennial census counts of noncitizens of voting age in each state. Once estimates of the total voting age population and the non-citizen voting age population for each state have been calculated, the noncitizen figure is simply subtracted from the total to arrive at the appropriate figure.

Since the last decennial census occurred in 2000, it is necessary to project the figures forward to arrive at the voting age population for 2002 and 2004. To accomplish this, the difference between the 1990 and 2000 decennial censuses is used to establish a rate of growth. This rate of growth is then used to project forward based on the number of months passed since April 1990 out of the 120 months between the censuses. For

instance, to obtain the voting age population for April 2004, the difference between April 1, 1990, and April 1, 2000, is multiplied by 168/120 and added to the April 1, 1990, total.

3. The votes that are presented in this 2010 preliminary primary report are final and official and certified by each state's highest election officer from every state which held statewide primaries with the exception of the votes from New York which are unofficial and close to final. (The New York Election Board still, as of this writing, has not produced final and official figures.) **Note: 1954 figures are not included in these charts, for reasons too complicated to explain here, the Center has not, as yet, compiled adequate figures to make percentages meaningful.**

4. Report Comparisons: Because of the substantial differential in turnout levels for presidential and mid-term elections, all comparisons in this report are between mid-term elections. Three other notes of import: a. In states in which there are more than one statewide contest, the race selected for ascertaining the highest statewide overall and partisan turnout is the one which draws the highest overall turnout—even if the votes for one party or another in the election which is not used are greater than in the one used for comparison. b. the charts for total turnout—for the various races and the highest in each state include only those states which had statewide primaries in both parties; and c. the total turnout figures for the offices and highest statewide totals include votes for other parties, but there will be in this report no separate chart for the votes cast for non-major party candidates because their numbers are too small.

5. Acknowledgments: This report would not have been possible without the custom and flexible database program created by Samuel Schreiber, who was for seven years CSAE's research associate

6. Culpability: The analysis contained in this report has been done by Curtis Gans, CSAE's director, who is solely responsible for any and all errors contained within.