

Official Report
Hall County Primary Election
Presidential (May 14, 1996)

Democratic Ticket

President of the United States

Bill Clinton	2721
Lyndon H. LaRouche, Jr.	287
WRITE-IN:	50
Total	3058

U.S. Senate

Ben Nelson	2938
WRITE-IN	62
Total	3000

Non-Partisan Democratic U.S. Senate

Ben Nelson	44
WRITE-IN	1
Total	45

Representative in Congress Dist. 3

(no declared candidate)	0
WRITE-IN	155
Total	155

Non-Partisan Democratic Representative in Congress Dist. 3

(no declared candidate)	0
WRITE-IN	2
Total	2

County Board of Supervisors Dist. 2

(no declared candidate)	0
WRITE-IN	20
Total	20

County Board of Supervisors Dist. 4

Robert Leslie	349
WRITE-IN	4
Total	353

County Board of Supervisors Dist. 6

Tammie M. Stelk	334
Thomas W. O'Neill	105
WRITE-IN	
Total	439

County Public Defender

Hunter Campbell	1898
WRITE-IN	41
Total	1939

Republican Ticket**President of the United States**

Bob Dole	4193
Lamar Alexander	114
Steves Forbes	372
Patrick J. Buchanan	466
Alan Keyes	98
Bob Dornan	37
Morry Taylor	15
Richard Lugar	35
WRITE-IN:	37
Total	5367

U.S. Senate

Don Stenberg	2176
Chuck Hagel	3377
WRITE-IN	24
Total	5577

Non-Partisan Republican U.S. Senate

Don Stenberg	39
Chuck Hagel	97
WRITE-IN	2
Total	138

Representative in Congress Dist. 3

Bill Barrett	4996
WRITE-IN	28
Total	5024

Non-Partisan Republican Representative in Congress Dist. 3

Bill Barrett	109
WRITE-IN	3
Total	112

County Board of Supervisors Dist. 2

Margaret Landis	415
Ike Eickhoff	379
WRITE-IN	1
Total	795

County Board of Supervisors Dist. 4

Pamela E. Lancaster	464
WRITE-IN	5
Total	469

County Board of Supervisors Dist. 6

Robert M. Humiston, Jr.	402
WRITE-IN	1
Total	403

County Public Defender

Gerard A. Piccolo	2356
Jay Garroutte	1982
WRITE-IN	12
Total	4350

Republican Delegates Dist. 3 available upon request**Libertarian Ticket****President of the United States**

Harry Browne	0
WRITE-IN	
Total	0

Non-Partisan Ticket**Nebraska Legislature Dist. 33**

	395
Ardyce Bohlke	12
WRITE-IN	407
Total	

Nebraska Legislature Dist. 33

Dan Fisher	2837
Barney McGahan	852
Chris Peterson	2676
WRITE-IN	5
Total	6370

Nebraska Legislature Dist. 41

Jerry Schmitt	579
Jerry L. Hickman	218
Arthur F. Shotkozi	195
WRITE-IN	4
Total	996

Central Community College Dist. 4

Tom Pirnie	6924
WRITE-IN	35
Total	6959

Central Community College AtLg

Ken Wortman	7250
WRITE-IN	29
Total	7279

Central Platte NRD Subdist. 7

Michael Reynolds	1613
Jack Shafer	2743
Mark L. Stecker	2395
WRITE-IN	
Total	6751

Weed Control Authority Board

(Nominate 6)

Jack L. Niemoth	5399
Neal Sidders	4851
William Dibbern	5522
WRITE-IN	54

Hall County Airport Authority

(Nominate 4)

John A. Wagoner	3063
Gary Quandt	3559
Norman Buck	2053
Harold Rosenkotter	3719
Doyle L. Hulme	3907
WRITE-IN	15

Grand Island City Council Wd 1

Todd Kehm	532
Doug Samuelson	491
Ronald Hull	345
WRITE-IN	1
Total	1369

Grand Island City Council Wd 3

Fred D. Whitesides	339
Brian E. Urbom	293
Paul L. Buck	232
Louise M. Miller	330
WRITE-IN	1
Total	1195

Grand Island City Council Wd 5, 2-yr

Marilyn Lueth	1352
WRITE-IN	19
Total	1371

School Dist. 2 Bond Issue

Shall Hall County School District 002 (Grand Island Public Schools) in the State of Nebraska issue Bonds of said District in the principal amount of not to exceed Three Million Four Hundred Eighty-Five Thousand Dollars (\$3,485,000) for the purpose of acquiring a site and preparing the same for the construction of an elementary school building to be named "Lincoln Elementary School", constructing a new elementary school building thereon, and providing the necessary furniture, equipment and apparatus for such elementary school building, said Bonds to be issued from time to time as may be determined by the Board of Education, to bear interest at a rate or rates to be determined by the Board of Education and to become due at such time or times as may be fixed by the Board of Education; provided, however, any or all Bonds shall be redeemable at the option of the District at any time on or after five years from date of issue, and

Shall the District cause to be levied and collected annually a special levy of taxes against all the taxable property in said District sufficient in rate and amount to pay the interest and principal of said Bonds as the same become due?

For	5052
Against	2574
Total	7626

BOE Dist. 82 Advisory Bd.

Heidi A. Chick	274
Jim Eriksen	447
WRITE-IN	2
Total	723

BOE Dist. 82

(Vote for 3)

Albert D. Moeller	713
Robert Dubas	669
Steve L. Wissing	710
WRITE-IN	7

BOE Dist. 1R

(Vote for 3)

Roy Stoltenberg	160
Marty L. Gordon	127
Tom Hanson	135
WRITE-IN	4

BOE Dist. 3, 4-yr.

(Vote for 3)

Kim J. Meyer	192
Keith R. Harvey	195
Tim Victor	179
WRITE-IN	8

BOE Dist. 3, 2-yr.

Vickie J. Schreiner	189
WRITE-IN	2
Total	191

School Dist. 3 Bond Issue

Shall Hall County School District 003 (Cedar Hollow Public School) in the State of Nebraska issue Bonds of the District in the principal amount of not to exceed Nine Hundred Ninety-Five Thousand Dollars (\$995,000) for the purpose of constructing an addition or additions to and repairing, remodeling and renovating the existing school building and school building additions and providing the necessary furniture and apparatus for said school building and additions, said Bonds to be issued from time to time as may be determined by the School Board, to bear interest at a rate or rates to be determined by the School Board and to become due at such time or times as may be fixed by the School Board; provided, however, any and all said Bonds shall be redeemable at the option of the District at any time on or after five years from date of issue, and

Shall the District cause to be levied and collected annually a special levy of taxes against all the taxable property in said District sufficient in rate and amount to pay the interest and principal of said Bonds as the same become due?

For	135
Against	125
Total	260

BOE Dist. 83

(Vote for 3)

Rodney Peters	334
Loyd A. Luehr	289
Ralph Zavala	263
Kaye I. Doane	250
Jim McCurry	155
WRITE-IN	5

BOE Dist. 8

(Vote for 3)

Susan Kleeb	238
Jeffrey A. Herber	245
Wendell R. Dubbs	243
WRITE-IN	4

BOE Dist. 90

(Vote for 3)

Darrell Herman	1
Lu Saathoff	1
Darrel D. Katzberg	2
WRITE-IN	0

BOE Dist. 19/41

(Nominate 6)

Donnell Bombeck	9
Jane Gangwish	8
Kent Fletcher	10
Kathy Jo McWilliams	7
JoLynn J. Moffett	12
Anthony Hempleman	18
Kaye Meints	5
Kathy Andrews	9
WRITE-IN	

BOE Dist. 101

(Vote for 3)

Dale Kreutz	7
Michael R. Harmon	7
Charles O'Donnell	6
David Dangler	3
WRITE-IN: James Smidt	1

Proposed Amendment No. 1

A constitutional amendment to authorize the Legislature to provide for enforcement of mediation, binding arbitration agreements, and other forms of dispute resolution.

For	5422
Against	2092
Total	7514

Proposed Amendment No. 2

A constitutional amendment to authorize the Legislature to vote upon final passage of a bill when the bill and all amendments thereto are printed, presented, and read at large unless reading at large is waived by three-fifths vote of the members elected to the Legislature.

For	5144
Against	2578
Total	7722

Proposed Amendment No. 3

A constitutional amendment to prescribe that crime victims shall have certain rights. A crime victim or his or her guardian or representative would have the right to be informed of all criminal court proceedings, the right to be present at trial unless the trial court finds that keeping the victim out is necessary for a fair trial for the defendant, and the right to be informed of, be present at, and make an oral or written statement at sentencing, parole, pardon, commutation, and conditional release proceedings. The Legislature would be required to pass laws for implementation of such rights. There would be no remedies other than as specifically provided by the Legislature for the enforcement of such rights.

For	6316
Against	1439
Total	7755

Proposed Amendment No. 4

A constitutional amendment to establish and provide powers and duties for the Tax Equalization and Review Commission, to eliminate the equalization powers of the Tax Commissioner, Governor, Secretary of State, State Auditor, and State Treasurer, and to provide for appointment of a Tax Commissioner and provide for powers and duties.

For	4529
Against	2855
Total	7384