

FEB 27 1985

VIRGINIA STATE
LIBRARY

COMMONWEALTH OF VIRGINIA
OFFICIAL ELECTION RESULTS
1980

GENERAL ELECTION
November 4, 1980

PRESIDENT AND VICE PRESIDENT
MEMBERS OF CONGRESS

AND

SPECIAL ELECTION
November 4, 1980

PROPOSED AMENDMENTS TO THE CONSTITUTION

PRIMARY ELECTION
June 10, 1980

MEMBERS OF CONGRESS
EIGHTH AND TENTH CONGRESSIONAL DISTRICTS

SPECIAL ELECTIONS

SENATE OF VIRGINIA
TWENTY-FIFTH SENATORIAL DISTRICT
November 4, 1980

HOUSE OF DELEGATES OF VIRGINIA
TWENTY-SIXTH LEGISLATIVE DISTRICT
January 6, 1981

Compiled From Official Records By

JOAN S. MAHAN
Secretary of the State Board of Elections

**OFFICIAL RESULTS
GENERAL ELECTION — NOVEMBER 4, 1980**

1st Congressional District	Total Votes Cast For Office	PRESIDENT							Clark (Libertarian)
		Carter (Democratic)	Reagan (Republican)	Commoner (Independent)	Anderson (Independent)	DeBerry (Independent)			
Acomack		4,872	5,371	78	292	12	73		
Charles City		1,564	506	7	39	5	10		
Essex		1,280	1,581	26	76	4	20		
Gloucester		3,138	4,261	76	354	12	56		
James City		3,068	4,289	71	551	14	55		
King & Queen		1,128	949	5	43	4	21		
King George		1,318	1,784	7	185	3	35		
King William		1,446	2,036	14	80	1	24		
Lancaster		1,567	2,780	69	106	11	24		
Mathews		1,300	2,204	37	148	8	19		
Middlesex		1,395	1,810	25	90	9	15		
New Kent		1,204	1,739	9	68	0	15		
Northampton		2,363	2,165	53	114	14	34		
Northumberland		1,551	2,598	42	109	10	20		
Richmond County		854	1,567	8	49	3	14		
Westmoreland		2,271	2,510	44	133	7	24		
York		4,532	6,744	36	723	3	95		
Hampton		18,517	17,023	329	1,598	64	234		
Newport News		22,066	22,423	114	2,068	43	268		
Poquoson		877	2,338	5	158	0	21		
Williamsburg		1,199	1,344	41	340	3	26		
TOTAL	175,285	77,510	88,022	1,096	7,324	230	1,103		
Percentage of Vote		44.2	50.2	.6	4.1	.1	.6		

		PRESIDENT							
2nd Congressional District	Total Votes Cast For Office	Carter (Democratic)	Reagan (Republican)	Commoner (Independent)	Anderson (Independent)	DeBerry (Independent)	Clark (Libertarian)		
Norfolk	↓	35,118	27,506	623	3,333	132	488		
Virginia Beach (part of)		22,046	43,623	650	4,395	116	586		
TOTAL	138,616	57,164	71,129	1,273	7,728	248	1,074		
Percentage of Vote		41.2	51.3	.9	5.5	.1	.7		
3rd Congressional District									
Chesterfield (part of)	↓	9,828	24,730	70	1,246	11	249		
Henrico		21,023	50,505	595	2,956	50	422		
Richmond City		47,975	34,629	330	3,502	45	625		
TOTAL	198,791	78,826	109,864	995	7,704	106	1,296		
Percentage of Vote		39.6	55.2	.5	3.8	.6	.6		

4th Congressional District	PRESIDENT							
	Total Votes Cast For Office	Carter (Democratic)	Reagan (Republican)	Commoner (Independent)	Anderson (Independent)	DeBerry (Independent)	Clark (Libertarian)	
Dinwiddie		3,475	3,369	27	107	10	30	
Greensville		2,142	1,583	18	39	6	12	
Isle of Wight		3,951	3,526	35	197	11	64	
Prince George		2,310	3,389	12	130	7	40	
Southampton		3,347	2,997	24	163	7	49	
Surry		1,756	962	9	63	7	24	
Sussex		2,447	1,664	31	86	19	26	
Chesapeake		17,155	17,888	388	1,189	68	216	
Colonial Heights		1,692	5,012	99	219	3	38	
Emporia		855	988	7	41	3	8	
Franklin City		1,324	1,045	5	62	5	15	
Hopewell		3,102	4,423	97	178	15	57	
Petersburg		7,931	5,001	21	254	7	63	
Portsmouth		20,900	13,660	79	1,124	15	171	
Suffolk		9,064	7,179	56	360	8	98	
Virginia Beach (part of)		2,849	4,313	40	435	4	178	
TOTAL	168,178	84,300	76,999	948	4,647	195	1,089	
Percentage of Vote		50.1	45.7	.5	2.7	.1	.6	

5th Congressional District	Total Votes Cast For Office	PRESIDENT						
		Carter (Democratic)	Reagan (Republican)	Commoner (Independent)	Anderson (Independent)	DeBerry (Independent)	Clark (Libertarian)	
Amelia		1,643	1,969	8	52	6	23	
Appomattox		1,492	2,548	64	85	5	23	
Brunswick		3,430	2,310	22	70	6	26	
Buckingham		1,933	1,864	22	77	7	20	
Campbell		4,473	9,592	167	396	18	75	
Charlotte		2,108	2,322	25	59	8	8	
Chesterfield (part of)		3,232	13,178	23	936	6	104	
Cumberland		1,355	1,515	74	51	10	19	
Floyd		1,642	2,447	59	131	2	42	
Franklin County		5,685	4,993	40	304	5	63	
Halifax		4,528	5,088	57	125	8	30	
Henry		8,800	8,258	247	355	20	103	
Lunenburg		1,958	2,045	55	59	11	8	
Mecklenburg		3,790	4,853	81	142	15	32	
Nottoway		2,593	2,813	63	113	7	22	
Patrick		2,382	3,436	154	105	11	35	
Pittsylvania		7,653	12,022	275	250	26	54	
Powhatan		1,484	2,933	9	98	7	39	
Prince Edward		2,553	2,774	82	137	11	41	
Danville		6,138	10,665	198	296	9	56	
Lynchburg (part of)		1,306	3,645	83	200	8	24	
Martinsville		3,337	3,433	70	162	8	22	
South Boston		971	1,615	5	51	1	6	
TOTAL	188,031	74,486	106,318	1,883	4,254	215	875	
Percentage of Vote		39.6	56.5	1.0	2.2	.1	.4	

		PRESIDENT						
6th Congressional District	Total Votes Cast For Office	Carter (Democratic)	Reagan (Republican)	Commoner (Independent)	Anderson (Independent)	DeBerry (Independent)	Clark (Libertarian)	
Allegheny	→	2,411	2,185	16	116	2	26	
Amherst		3,476	5,088	20	208	3	45	
Augusta		5,202	11,011	254	539	14	100	
Bath		999	921	1	70	0	16	
Bedford County		4,721	6,608	90	336	19	66	
Botetourt		3,698	4,408	86	329	10	71	
Highland		487	751	10	25	0	5	
Roanoke County		12,114	17,182	45	1,286	7	180	
Rockbridge		2,475	2,784	62	296	6	54	
Bedford City		1,149	1,145	32	75	2	20	
Buena Vista		1,031	942	38	59	7	12	
Clifton Forge		1,012	716	21	68	2	6	
Covington		1,813	1,187	27	101	9	13	
Lexington		963	956	16	129	0	19	
Lynchburg (part of)		6,477	11,600	290	654	26	104	
Roanoke City		18,139	15,164	75	1,350	11	207	
Salem		4,091	4,862	17	359	10	50	
Staunton		2,658	4,819	89	311	8	42	
Waynesboro		1,926	3,697	72	255	5	23	
TOTAL		179,895	74,842	96,026	1,261	6,566	141	1,059
Percentage of Vote		41.6	53.3	.7	3.6		.5	

PRESIDENT							
7th Congressional District	Total Votes Cast For Office	Carter (Democratic)	Reagan (Republican)	Commoner (Independent)	Anderson (Independent)	DeBerry (Independent)	Clark (Libertarian)
Albemarle	↓ →	7,293	10,424	140	1,435	8	282
Caroline		2,924	2,071	15	116	1	27
Clarke		1,156	1,876	14	177	3	40
Culpeper		2,519	4,312	127	231	11	55
Fauquier		4,119	6,782	113	548	15	93
Fluvanna		1,424	1,605	17	108	2	28
Frederick		2,948	7,293	26	455	3	62
Goochland		2,290	2,423	11	113	8	32
Greene		925	1,702	47	105	10	22
Hanover		5,383	14,262	32	589	3	99
Louisa		2,809	2,633	38	160	8	58
Madison		1,351	1,959	27	156	1	27
Nelson		2,410	1,866	35	143	1	41
Orange		2,420	3,381	54	241	4	58
Page		2,607	4,297	27	161	5	41
Rappahannock		1,055	1,179	11	99	2	21
Rockingham		5,294	11,397	233	771	21	143
Shenandoah		3,137	7,517	59	385	10	95
Spotsylvania		4,039	5,385	29	464	16	72
Stafford (part of)		2,961	5,276	23	478	5	74
Warren	2,597	3,861	104	297	15	46	
Charlottesville	6,866	5,907	245	1,377	19	148	
Fredericksburg	2,174	2,502	9	245	4	34	
Harrisonburg	1,896	3,388	61	403	9	39	
Winchester	2,006	4,240	18	320	5	34	
TOTAL	205,093	74,603	117,538	1,515	9,577	189	1,671
Percentage of Vote		36.3	57.3	.7	4.6		.8

8th Congressional District	PRESIDENT						
	Total Votes Cast For Office	Carter (Democratic)	Reagan (Republican)	Commoner (Independent)	Anderson (Independent)	DeBerry (Independent)	Clark (Libertarian)
Fairfax County (part of)	↓	34,571	67,182	761	11,257	125	852
Prince William		12,787	23,061	226	2,676	56	313
Stafford (part of)		1,250	1,830	5	145	2	26
Alexandria		17,134	17,865	458	4,546	59	326
Manassas Park		447	729	7	52	0	19
Manassas		1,565	3,009	23	318	6	31
TOTAL	203,719	67,754	113,676	1,480	18,994	248	1,567
Percentage of Vote		33.2	55.8	.7	9.3	.1	.7

PRESIDENT							
9th Congressional District	Total Votes Cast For Office	Carter (Democratic)	Reagan (Republican)	Commoner (Independent)	Anderson (Independent)	DeBerry (Independent)	Clark (Libertarian)
Bland	↓	1,002	1,278	16	35	3	11
Buchanan		5,768	4,554	167	95	8	37
Carroll		3,437	5,905	37	183	9	63
Craig		946	768	5	41	1	18
Dickenson		4,177	3,687	16	77	7	31
Giles		3,627	2,978	54	211	7	63
Grayson		2,875	3,494	26	106	7	39
Lee		4,758	4,417	28	137	4	33
Montgomery		7,455	8,222	93	1,400	13	161
Pulaski		5,769	5,747	92	343	8	81
Russell		5,764	4,778	159	125	10	38
Scott		4,314	4,744	145	153	4	27
Smyth		5,335	6,033	190	224	15	64
Tazewell		7,003	7,021	110	225	5	61
Washington		6,390	8,402	320	382	24	79
Wise		6,779	5,767	267	258	20	50
Wythe		3,677	4,758	95	164	11	61
Bristol		2,889	3,432	3	160	0	31
Galax		1,061	1,188	3	31	4	6
Norton		762	572	12	42	1	11
Radford	2,225	1,964	18	233	2	21	
TOTAL	183,352	86,013	89,709	1,856	4,625	163	986
Percentage of Vote		46.9	48.9	1.0	2.5		.5

		PRESIDENT						
10th Congressional District	Total Votes Cast For Office	Carter (Democratic)	Reagan (Republican)	Commoner (Independent)	Anderson (Independent)	DeBerry (Independent)	Clark (Libertarian)	
Arlington.	↓	26,502	30,854	652	8,042	67	744	
Fairfax County (part of).		39,163	70,438	796	13,348	131	1,081	
Loudoun.		6,694	12,076	201	1,312	43	166	
Fairfax City.		2,614	4,475	42	800	8	65	
Falls Church.		1,703	2,485	26	497	2	45	
TOTAL.	225,072	76,676	120,328	1,717	23,999	251	2,101	
Percentage of Vote		34.0	53.4	.7	10.6	.1	.9	
TOTALS FOR PRESIDENT.	1,866,032	752,174	989,609	14,024	95,418	1,986	12,821	
Percentage of Vote		40.3	53.0	.7	5.1	.1	.6	

RECAPITULATION

	Totals	Percents
GRAND TOTAL		
Total Registered Voters	*2,309,181	
Total of Those Registered Who Voted.	1,881,648	
Percent of Those Registered Who Voted.		81.4%
PRESIDENT AND VICE PRESIDENT		
Jimmy Carter/Walter F. Mondale (Democratic Party)	752,174	40.3%
Ronald Reagan/George Bush (Republican Party)	989,609	53.0%
Barry Commoner/LaDonna Harris (Independent)	14,024	.7%
John B. Anderson/Patrick J. Lucey (Independent)	95,418	5.1%
Clifton DeBerry/Matilde Zimmermann (Independent)	1,986	.1%
Ed Clark/David Koch (Libertarian Party)	12,821	.6%
TOTAL VOTE CAST.	1,866,032	
Percent of Votes Cast for Office to Total Votes Cast		99.1%
Percent of Those Registered Who Voted.		81.4%

* includes 2,361 persons registered as temporary registrants for federal elections only.

OFFICIAL RESULTS
GENERAL ELECTION – NOVEMBER 4, 1980
MEMBER, HOUSE OF REPRESENTATIVES

1st Congressional District	Total Votes Cast For Office	• Paul S. Tribble, Jr. (R)	Sharon D. Grant (I)	Write-In Votes
Accomack	↓	8,409	950	
Charles City		1,280	280	
Essex		2,362	253	
Gloucester		6,110	492	2
James City		5,803	683	
King & Queen		1,434	189	
King George		2,616	337	
King William		2,782	250	2
Lancaster		3,456	241	
Mathews		3,002	182	
Middlesex		2,580	190	1
New Kent		2,301	282	
Northampton		3,119	209	
Northumberland		3,364	212	
Richmond County		2,070	159	
Westmoreland		3,568	315	
York		9,999	990	
Hampton		26,214	3,165	5
Newport News		34,640	3,720	1
Poquoson		3,003	162	
Williamsburg		2,018	427	10
TOTAL	143,839	*130,130	13,688	21
Percentage of Vote		90.4	9.5	

• Denotes incumbent
* Denotes member elected

2nd Congressional District	Total Votes Cast For Office	John A. Mapp (D)	• G. William Whitehurst (R)	Kenneth P. Morrison (I)	Write-In Votes	
Norfolk	↓		41,250	5,715	2	
Virginia Beach (part of)			56,069	5,288	4	
TOTAL	108,328		*97,319	11,003	6	
Percentage of Vote			89.8	10.1		
3rd Congressional District		John A. Mapp (D)	Thomas J. "Tom" Bliley, Jr. (R)	James B. Turney (I)	Howard H. Carwile (I)	Write-In Votes
Chesterfield (part of)	↓	7,411	19,608	2,480	4,504	
Henrico		16,670	43,239	3,588	8,181	11
Richmond City		36,881	33,677	3,784	6,864	14
TOTAL	186,912	60,962	*96,524	9,852	19,549	25
Percentage of Vote		32.6	51.6	5.2	10.4	

• Denotes incumbent
* Denotes member elected

4th Congressional District	Total Votes Cast For Office	Cecil Y. Jenkins (D)	• Robert W. "Bob" Daniel, Jr. (R)	Write-In Votes
Dinwiddie	↓	2,269	4,039	
Greensville		1,490	1,790	
Isle of Wight		2,698	4,205	
Prince George		1,527	3,891	2
Southampton		2,198	3,410	
Surry		1,154	1,459	
Sussex		1,688	2,184	
Chesapeake		14,288	19,769	
Colonial Heights		1,058	5,619	
Emporia		519	1,147	
Franklin City		767	1,280	
Hopewell		1,763	5,278	1
Petersburg		5,892	6,081	
Portsmouth		14,485	19,167	2
Suffolk		5,763	8,876	
Virginia Beach (part of)		2,371	4,362	2
TOTAL		152,494	59,930	*92,557
Percentage of Vote		39.2	60.6	

• Denotes incumbent
* Denotes member elected

5th Congressional District	Total Votes Cast For Office	• W. C. (Dan) Daniel (D)			Write-In Votes	
Amelia	↓	2,090			2	
Appomattox		2,463				
Brunswick		2,941				
Buckingham		2,575			3	
Campbell		8,144			5	
Charlotte		3,219			2	
Chesterfield (part of)		11,302			6	
Cumberland		1,332			1	
Floyd		1,863			2	
Franklin County		6,199			2	
Halifax		5,464			10	
Henry		11,418			4	
Lunenburg		2,277			2	
Mecklenburg		5,788			1	
Nottoway		3,352			6	
Patrick		3,618				
Pittsylvania		12,102			1	
Powhatan		2,616			1	
Prince Edward		3,231			14	
Danville		11,862			2	
Lynchburg (part of)		2,593			10	
Martinsville		4,150			3	
South Boston		1,544				
TOTAL		112,218	* 112,143			75
Percentage of Vote			99.9			

• Denotes incumbent
* Denotes member elected

6th Congressional District	Total Votes Cast For Office	• M. Caldwell Butler (R)	Write-In Votes
Allegheny	→	3,912	17
Amherst		5,720	36
Augusta		11,659	77
Bath		1,785	8
Bedford County		8,156	143
Botetourt		5,687	23
Highland		1,046	8
Roanoke County		22,861	132
Rockbridge		3,907	24
Bedford City		1,340	23
Buena Vista		1,253	1
Clifton Forge		1,131	2
Covington		2,236	8
Lexington		1,355	5
Lynchburg (part of)		11,991	249
Roanoke City		23,427	150
Salem		6,286	47
Staunton		5,278	55
Waynesboro		4,095	10
TOTAL		124,143	*123,125
Percentage of Vote		99.1	.8

• Denotes incumbent
* Denotes member elected

7th Congressional District	Total Votes Cast For Office	• J. Kenneth Robinson (R)	Write-In Votes	
Albemarle	→	14,091	30	
Caroline		2,856	1	
Clarke		2,317	8	
Culpeper		4,962	10	
Fauquier		7,704	2	
Fluvanna		2,112	10	
Frederick		8,388	2	
Goochland		2,488	9	
Greene		1,710	8	
Hanover		13,657	13	
Louisa		3,640	1	
Madison		2,879	17	
Nelson		2,844	17	
Orange		4,182	150	
Page		4,585	6	
Rappahannock		2,027	1	
Rockingham		12,628	2	
Shenandoah		8,338	64	
Spotsylvania		6,817	7	
Stafford (part of)		6,592	66	
Warren		4,986	9	
Charlottesville		7,873		
Fredericksburg		3,216		
Harrisonburg		3,947		
Winchester		5,118		
TOTAL		140,396	*139,957	439
Percentage of Vote			99.6	.3

• Denotes incumbent
* Denotes member elected