

OFFICE OF THE CITY CLERK
SAN DIEGO, CALIFORNIA

CERTIFICATE OF CITY CLERK

I, ELIZABETH MALAND, City Clerk of The City of San Diego, California, DO
HEREBY CERTIFY the results of the canvass of the votes cast in the Primary Election held on
Tuesday, June 5, 2018, to be as follows, to wit:

- (a) The whole number of votes cast in the City was 103,013;
- (b) The names of the persons running and the office each sought;
- (c) The number of votes given in the City is as follows, to wit:

FOR THE OFFICE OF COUNCIL DISTRICT NO. 2

Lorie Zapf	received	13,786 votes	42.80 %
Jennifer Campbell	received	6,871 votes	21.33 %
Bryan Pease	received	6,375 votes	19.79 %
Jordan Beane	received	3,190 votes	9.90 %
Daniel "Danny" Smiechowski	received	847 votes	2.63 %
Kevin D. Melton	received	737 votes	2.29 %
Randy Hahn	received	367 votes	1.14 %

TOTAL FOR OFFICE OF COUNCIL DISTRICT NO. 2		32,173 votes	100.0%
---	--	--------------	--------

FOR THE OFFICE OF COUNCIL DISTRICT NO. 4

Monica Montgomery	received	7,424 votes	38.82 %
Myrtle Cole	received	7,418 votes	38.79 %
Tony Villafranca	received	3,273 votes	17.12 %
Neal Arthur	received	978 votes	5.11 %

TOTAL FOR OFFICE OF COUNCIL DISTRICT NO. 4		19,093 votes	100.0%
---	--	--------------	--------

