

Official Report
Hall County Primary Election
Presidential (May 10, 1988)

Republican Ticket

President of the United States

(vote for 1)	
George Bush	4009
Bob Dole	1176
Jack Kemp	189
Pat Robertson	398
WRITE-IN	
Total	5772

U.S. Senator

(vote for 1)	
Hal Daub	2155
Dave Karnes	3891
WRITE-IN	
Total	6046

U.S. Representative in Congress Dist. 3

(vote for 1)	
Virginia Smith	5715
WRITE-IN	
Total	5715

Hall County Supervisor Dist. 2

(vote for 1)	
Margaret Landis	694
WRITE-IN	
Total	694

Hall County Supervisor Dist. 4

(vote for 1)	
Louise M. Miller	457
WRITE-IN	
Total	457

Public Defender

(vote for 1)	
Barry Ward	4159
WRITE-IN	
Total	4159

Delegates to National, County conventions available upon request

Democratic Ticket**President of the United States**

(vote for 1)

Michael S. Dukakis	2857
Richard Gephardt	92
Al Gore	58
Gary Hart	120
Jesse Jackson	992
Lyndon H. LaRouche, Jr.	13
Paul Simon	26
Uncommitted	121
WRITE-IN	
Total	4279

U.S. Senator

(vote for 1)

Bob Kerrey	3983
Ken L. Michaelis	367
WRITE-IN	
Total	4350

U.S. Representative in Congress Dist. 3

(vote for 1)

John D. Racek	3096
WRITE-IN	
Total	3096

Hall County Supervisor Dist. 4

(vote for 1)

Robert Leslie	430
WRITE-IN	
Total	430

Hall County Supervisor Dist. 6

(vote for 1)

Barney McGahan	226
Bill Wright	419
Della Hoffman	64
WRITE-IN	
Total	709

New Alliance Ticket**President of the United States**

(vote for 1)

Lenora B. Fulani	0
WRITE-IN	
Total	0

Independent Republican Ticket**U.S. Senator**

(vote for 1)

Hal Daub

Daves Karnes

WRITE-IN

Total

U.S. Representative in Congress

(vote for 1)

Virginia Smith

WRITE-IN

Total

Independent Democratic Ticket**U.S. Senator**

(vote for 1)

Bob Kerrey

Ken. L. Michaelis

WRITE-IN

Total

U.S. Representative in Congress

(vote for 1)

John D. Racek

WRITE-IN

Total

Non-Partisan Ticket**Nebraska Legislature Dist. 35**

(vote for 1)

Arlene Nelson	4155
---------------	------

Gary Quandt	2796
-------------	------

Alan Sydow	620
------------	-----

WRITE-IN

Total	7571
-------	------

Nebraska Legislature Dist. 41

(vote for 1)

Carson Rogers	647
---------------	-----

Jane Bredthauer	331
WRITE-IN	
Total	978

Regent of Univ. of NE

(vote for 1)	
Robert R. Koefoot	6380
Robert M. Allen	3825
WRITE-IN	
Total	10205

Central Technical College Bd of Gov Dist. 1

(vote for 1)	
Les Oelschlager	354
Edwin J. Lautzenheiser, Jr.	334
WRITE-IN	
Total	688

Central Technical College Bd of Gov Dist. 4

(vote for 1)	
William H. Doran	6061
Charles J. Joe Heeney	1568
WRITE-IN	
Total	7629

Central Technical College Bd of Gov AtLg

(vote for 1)	
Ken Wortman	7866
WRITE-IN	
Total	7866

Hall County Weed Control Board

(vote for 3)	
Jack L. Niemoth	6785
Walter Bilslend	6521
Alvin Arp	6534
WRITE-IN	

Hall County Regional Airport Authority 6-yr.

(vote for 2)	
Rose Ann Jacobsen	3387
Robert E. Flanders	3594
Donald M. David	3697
Don Kelly	4627
E. Glenn Johnson	2285
WRITE-IN	

Hall County Regional Airport Authority 2-yr.

(vote for 1)

Don Terry	4498
Robert H. Burton	2212
Bob Eihusen	2216
WRITE-IN	8926
Total	

Grand Island City Council Wd 4

(vote for 1)

Steven H. Johnson	699
Karen Pascoe	486
Betty J. Deuel	147
WRITE-IN	
Total	1332

Alda Village Trustee

(vote for 3)

Richard R. Hieb	32
Jeff Herber	94
Patty Dimmitt	64
Gerrie K. Roberson	38
Lila J. Day	40
Donald Bond	65
Robert E. Bartlett	79
WRITE-IN	

Cairo Village Trustee

(vote for 3)

Susan English	78
Richard L. Heckman	129
Roy Hochstetler	90
Ricky A. Leth	101
Harold R. Veeder	97
WRITE-IN	

Doniphan Village Trustee

(vote for 3)

Jo S. Short	121
Randy Kathman	130
WRITE-IN: Chester Seig	48
WRITE-IN: Orval Horth	3
WRITE-IN: Harold Schulte	1
WRITE-IN: Melvin Williams	1
WRITE-IN: Larry Diememann	1
WRITE-IN: John Schaffert	1
WRITE-IN: Marilyn Wiese	5

WRITE-IN: Mike Roach	1
WRITE-IN: John Sullivan	4
WRITE-IN: Lloyd Beach	1
WRITE-IN: Chuck Witt	1
WRITE-IN: Janie Rainforth (lives in South Platte, not eligible)	1
WRITE-IN: Brad Beck	1
WRITE-IN: Al Panker	1
WRITE-IN: Carleen White	1
WRITE-IN: Don Wahlman	1
WRITE-IN: Pat Reitz	1
WRITE-IN: Bill Hayes	1
WRITE-IN: Kevin Lewis	1
WRITE-IN: Pat McGoeden	1
WRITE-IN: Kenneth Flynn (not registered)	1
WRITE-IN: Robert LaBrie	1

Central Platte NRD Subdist. 1

(vote for 1)

Marvin L. Johnson	7376
-------------------	------

WRITE-IN

Total	7376
-------	------

Central Platte NRD Subdist. 2

(vote for 1)

Arlond F. Garratt	7075
-------------------	------

WRITE-IN

Total	7075
-------	------

Central Platte NRD Subdist. 3

(vote for 1)

Kurt Kline	6999
------------	------

WRITE-IN

Total	6999
-------	------

Central Platte NRD Subdist. 4

(vote for 1)

Keith Stafford	6952
----------------	------

WRITE-IN

Total	6952
-------	------

Central Platte NRD Subdist. 5

(vote for 1)

John T. Tarrell	6881
-----------------	------

WRITE-IN

Total	6881
-------	------

Central Platte NRD Subdist. 6

(vote for 1)	
Arnold K. Hinkson	7014
WRITE-IN	
Total	7014

Central Platte NRD Subdist. 7

(vote for 1)	
Jack Shafer	7054
WRITE-IN	
Total	7054

Central Platte NRD Subdist. 8

(vote for 1)	
Robert J. Lambe	6818
WRITE-IN	
Total	6818

Central Platte NRD Subdist. 9

(vote for 1)	
Ladd M. Reeves	6882
WRITE-IN	
Total	6882

Central Platte NRD Subdist. 10

(vote for 1)	
William H. Haskins	6917
WRITE-IN	
Total	6917

Lower Loup NRD Subdist. 7

(vote for 1)	
N. Richard Hadenfeldt	0
WRITE-IN	
Total	0

BOE Dist. 2 - Grand Island

(vote for 5)	
John R. Tetreault	940
Chris Peterson	2203
James H. Truell	2263
Sally K. Hrnicek	4661
Bob Dwyer	1801
Loren D. Schuett	2952
Kevin A. Brostrom	3490
Ruby A. Washington	2057
Warren Bosley	3424
Toni Mayer	3373

Dennis K. Boehme	1709
Jay A. Vetter	1820
Bud Jeffries	2496
Sam Grimminger	3313
WRITE-IN	

BOE Dist. 82 - Northwest Advisory

(vote for 1)

Dale G. Clark	549
WRITE-IN	
Total	549

BOE Dist. 82 - Northwest

(vote for 3)

Tom Drudik	380
Duane J. Witt	389
Donald Stoltenberg	401
WRITE-IN	

BOE Dist. 100 Wd 2 - Centura

(vote for 1)

Vicki L. Madsen	5
Lester Brase	10
Russ Johansen	8
WRITE-IN	
Total	23

BOE Dist. 1R

(vote for 3)

Rodney Rauert	165
Bob Siemers	139
Ronald D. Bond	110
Judy J. Arends	145
WRITE-IN	

BOE Dist 38

(vote for 3)

Ronald Tenski	29
WRITE-IN: Marcella Greenwood	7
WRITE-IN: Carla D. Brabau	7
WRITE-IN: Robert Brown	1
WRITE-IN: Karen Wiseman	1
WRITE-IN: Nancy Surber	1
WRITE-IN: Stephen Barnett	1
WRITE-IN: Jerry Greenwood	1
WRITE-IN: George Graff	1

BOE Dist. 3

(vote for 3)

Larry L. Berney	104
Albert D. Moeller	107
Karen T. Hastings	109
WRITE-IN	

BOE Dist 83 - Wood River Rural High School

(vote for 3)

Douglas Thompson	542
Loyd A. Luehr	541
Elton E. Dubbs	414
Ronald Lee Bockstadter	378
WRITE-IN	

BOE Dist. 8

(vote for 3)

Phyllis Ann Markussen	348
Wendell Dubbs	328
Kenneth Scheel	332
WRITE-IN	

BOE Dist. 101

(vote for 3)

Michael Rader	1
Charles E. O'Donnell	5
Charlene Miller	5
Kenneth E. Gerhart	3
Dorothy Thiel	1
WRITE-IN: Larry Rouse	4

BOE Dist. 3R

(vote for 3)

Leonard Schroeder	2
Joe Bittfield	4
Becky Struss	0
Don Wellensieck	4
Kathy Kimle	2
Terry Nabower	1
Harold Wagoner	2
WRITE-IN	

BOE Dist. 4R

(vote for 3)

Timothy J. Otto	2
Mike Kemling	2
Robert E. Holloway	1

Irene Sack	0
Brad Brooks	2
Bryon Paschke	0
Bill Schuster	1
Phyllis Purdy	1
WRITE-IN	

BOE Dist. 90 - Adams Central

(vote for 3)

Darrel D. Katzberg	1
Caroll L. Schriener	1
Deborah Hardin Quirk	1
David G. Lynn	0
C.M. Gary Anderson, Jr.	0
WRITE-IN	

BOE Dist. 19/41

(vote for 3)

Ruthe Gourley	8
David Manfull	3
Robert Schanou	31
Carol Garcia	9
Randy Gangwish	14
Darwin Wicht	1
Renita Landell	7
Mark B.W. Lovelace	3
Donnell Bombeck	8
Gregg Schwartz	3
Jane Gangwish	12
Richard T. Maciejewski	15
WRITE-IN	

Proposed Amendment No. 1

A constitutional amendment to increase the limitation on the salary of a state senator from four hundred dolalrs per month to one thousand dollars per month.

For	4759
Against	3647
Total	8406