

Student Election

2016 Results Page

ELECTORAL RACES	Vote Total
FOR PRESIDENT AND VICE PRESIDENT	
HILLARY CLINTON/TIM KAINE (DEMOCRAT)	1672
"ROCKY" ROQUE DE LA FUENTE/MICHAEL STEINBERG (AMERICAN DELTA)	114
GARY JOHNSON/BILL WELD (LIBERTARIAN)	468
JILL STEIN/AJAMU BARAKA (GREEN)	221
DONALD J. TRUMP/MICHAEL R. PENCE (REPUBLICAN)	3694
OTHER	584
FOR UNITED STATES REPRESENTATIVE	
RICK BRECKENRIDGE (LIBERTARIAN)	507
DENISE JUNEAU (DEMOCRAT)	1787
RYAN ZINKE (REPUBLICAN)	3693
OTHER	562
FOR GOVERNOR AND LT. GOVERNOR	
STEVE BULLOCK/MIKE COONEY (DEMOCRAT)	3317
TED DUNLAP/RON VANDEVENDER (LIBERTARIAN)	538
GREG GIANFORTE/LESLEY ROBINSON (REPUBLICAN)	2181
OTHER	515
FOR SECRETARY OF STATE	
MONICA J. LINDEEN (DEMOCRAT)	1624
ROGER ROOTS (LIBERTARIAN)	913
COREY STAPLETON (REPUBLICAN)	2854
OTHER	817
FOR ATTORNEY GENERAL	
TIM FOX (REPUBLICAN)	3783
LARRY JENT (DEMOCRAT)	1508
OTHER	854
FOR STATE AUDITOR	
JESSE LASLOVICH (DEMOCRAT)	1909
MATT ROSENDALE (REPUBLICAN)	3364
OTHER	822
FOR STATE SUPERINTENDENT OF PUBLIC INSTRUCTION	

ELSIE ARNTZEN (REPUBLICAN)	2590
MELISSA ROMANO (DEMOCRAT)	2712
OTHER	815
FOR SUPREME COURT CHIEF JUSTICE	
RETAIN Chief Justice MIKE MCGRATH of the Supreme Court of the state of Montana	4144
DO NOT RETAIN Chief Justice MIKE MCGRATH of the Supreme Court of the state of Montana	1812
FOR SUPREME COURT JUSTICE #3 FULL TERM	
KRISTEN JURAS (NONPARTISAN)	2110
DIRK SANDEFUR (NONPARTISAN)	2563
OTHER	1274
FOR SUPREME COURT JUSTICE #6 UNEXPIRED TERM	
RETAIN Justice JIM SHEA of the Supreme Court of the state of Montana	3647
DO NOT RETAIN Justice JIM SHEA of the Supreme Court of the state of Montana	2129
NATIONAL STUDENT PARENT MOCK ELECTION BALLOT QUESTION	
What do you think you should do as a citizen, or citizen-to-be, of the world's longest lasting democracy to help solve some of the problems of our democracy?	
Nothing	1346
Write a letter to the editor of your local newspaper	349
Contact your local radio or TV station	388
Contact the authorities responsible for the area of your concern and ask what they are doing and what help they need	1499
Use social media and the internet to find others who are concerned	915
Put together a group who share your views to work for change	1660
STATE - BALLOT ISSUES	Vote Total
CONSTITUTIONAL INITIATIVE NO. 116	
A CONSTITUTIONAL AMENDMENT PROPOSED BY INITIATIVE PETITION	
<p>CI-116 would add a new section to the Montana Constitution establishing specific rights for crime victims. The rights enumerated include the right to participate in criminal and juvenile justice proceedings, to be notified of major developments in the criminal case, to be notified of changes to the offender's custodial status, to be present at court proceedings and provide input to the prosecutor before a plea agreement is finalized, and to be heard at plea or sentencing proceedings, or any process that may result in the offender's release. CI-116 guarantees crime victims' rights to restitution, privacy, to confer with the prosecuting attorney, and to be informed of their rights. CI-116 defines specific terms and requires no further action by the Legislature for implementation. CI-116, if passed by the electorate, will become effective immediately. Fiscal impacts are expected for the Office of the Public Defender, Judicial Branch, Department of Corrections and local governments from passage of CI-116, but those costs could not be accurately determined at this time.</p>	
YES on Constitutional Initiative CI-116	3413
NO on Constitutional Initiative CI-116	1704

INITIATIVE NO. 177**A LAW PROPOSED BY INITIATIVE PETITION**

I-177 generally prohibits the use of traps and snares for animals on any public lands within Montana and establishes misdemeanor criminal penalties for violations of the trapping prohibitions. I-177 allows the Montana Department of Fish, Wildlife, and Parks to use certain traps on public land when necessary if nonlethal methods have been tried and found ineffective. I-177 allows trapping by public employees and their agents to protect public health and safety, protect livestock and property, or conduct specified scientific and wildlife management activities. I-177, if passed by the electorate, will become effective immediately. I-177 reduces approximately \$61,380 of state funds annually, resulting from a loss of trapping license revenue. In addition, the state will incur other costs associated with monitoring wolf populations and hiring additional full-time employees at the Department of Fish, Wildlife, and Parks.

YES on Initiative I-177	2385
-------------------------	------

NO on Initiative I-177	2761
------------------------	------

INITIATIVE NO. 181**A LAW PROPOSED BY INITIATIVE PETITION**

I-181 establishes the Montana Biomedical Research Authority to oversee and review grant applications for the purpose of promoting the development of therapies and cures for brain diseases and injuries and mental illnesses, including Alzheimer's, Parkinson's, brain cancer, dementia, traumatic brain injury and stroke. The grants, which are funded by state general obligation bonds, can be used to pay the costs of peer-reviewed biomedical research and therapy development, recruiting scientists and students and acquiring innovative technologies at Montana biomedical research organizations. I-181 provides specifics for the Montana Biomedical Research Authority's membership, powers, staffing, grant eligibility and evaluation requirements, and reporting requirements. I-181 authorizes the creation of state bond debts for \$20 million per year for a period of ten years. State general fund costs for debt service and other expenses would be \$17.38 million total for the first four years and peak at \$16 million per year for fiscal years 2027-2037.

YES on Initiative I-181	3253
-------------------------	------

NO on Initiative I-181	1754
------------------------	------

INITIATIVE NO. 182**A LAW PROPOSED BY INITIATIVE PETITION**

I-182 renames the Montana Marijuana Act to the Montana Medical Marijuana Act and amends the Act. I-182 allows a single treating physician to certify medical marijuana for a patient diagnosed with chronic pain and includes post-traumatic stress disorder (PTSD) as a "debilitating medical condition" for which a physician may certify medical marijuana. Licensing requirements, fees and prohibitions are detailed for medical marijuana dispensaries and testing laboratories. I-182 repeals the limit of three patients for each licensed provider, and allows providers to hire employees to cultivate, dispense, and transport medical marijuana. I-182 repeals the requirement that physicians who provide certifications for 25 or more patients annually be referred to the board of medical examiners. I-182 removes the authority of law enforcement to conduct unannounced inspections of medical marijuana facilities, and requires annual inspections by the State.

YES on Initiative I-182	2885
-------------------------	------

NO on Initiative I-182	2246
------------------------	------

What is your favorite social media platform?

Snapchat	2386
----------	------

Instagram	1372
-----------	------

Facebook	1279
----------	------

Twitter	216
---------	-----

When should students be allowed to use their cell phone during school hours?

Outside of class time	2190
-----------------------	------

Anytime	2336
In case of emergency	951
Never	126
POLL QUESTIONS - ELEMENTARY BALLOT	Vote Total
Which is your favorite Pokémon?	
Charmander	135
Pikachu	502
Squirtle	146
Bulbasaur	62
Which is your favorite Teenage Mutant Ninja Turtle?	
Donatello	109
Raphael	183
Leonardo	227
Michelangelo	319
Which is your favorite My Little Pony?	
Applejack	152
Rainbow Dash	341
Pinkie Pie	163
Rarity	133
Should recess be twenty minutes twice a day OR fifteen minutes three times a day?	
20 minutes/2 times a day	362
15 minutes/3 times a day	480