
Minnesota.

2005-2006

Legislative Manual

Published by the
Office of the Minnesota
Secretary of State

Prepared pursuant to
Minnesota Statutes Section 5.08

Legislative Manual

Published by the
Office of the Minnesota
Secretary of State
Mary Kiffmeyer, Secretary of State
Saint Paul, Minnesota

MINNESOTA SECRETARY OF STATE OFFICE

Mary Kiffmeyer, Secretary of State

To the People of Minnesota:

It is my honor to present to you the 2005-2006 edition of the *Minnesota Legislative Manual*.

This biennial listing of government offices and the people occupying them serves as a powerful reminder that ours is a government of citizen activists. With people coming from across the state to serve in the various roles in government, we can be hopeful that our values, ideals, and goals are applied in a public way through the diversity of people who represent us.

The practicality of the book invites readers to use it, and to use it regularly, as a directory for everyday citizen participation in government. It supports that fundamental axiom of American civic life whose perpetuation President Ronald Reagan encouraged in his farewell address: "All great change in America begins at the dinner table. So, tomorrow night in the kitchen, I hope the talking begins. And children, if your parents haven't been teaching you what it means to be an American, let 'em know and nail 'em on it. That would be a very American thing to do."

In addition, the continuity of this book's publication since Minnesota's earliest days of statehood makes it a valuable resource for researchers. For current history buffs, every edition of the manual includes a few historic nuggets and new information that can be compared with information from the past. Future historians, in turn, will be able to look to this manual as they construct a view of our state and strive to understand the times in which we lived.

Finally, each edition includes special features. This one includes a retrospective look at Minnesota's State Capitol building on its 100th year and an historical essay on the development of Minnesota's State quarter dollar; both of these appear in chapter 7.

Again, I am pleased to present to you this 2005-2006 edition of the *Minnesota Legislative Manual*. I hope you find it both useful and interesting.

Sincerely,

Mary Kiffmeyer
Secretary of State

Legislative Manual

Contents

Chapter 1 Federal Government1

President of the United States	2
Vice President of the United States	2
The President's Cabinet	2
Minnesota's United States Senators	3
Minnesota Congressional District Map	4
Minnesota's United States Representatives	5
Supreme Court of the United States	8
United States Court of Appeals	9
United States District Court.....	9
Office of the United States Attorney	10

Chapter 2 State Executive Offices11

Governor	12
Lieutenant Governor	13
Secretary of State	14
Attorney General	15
State Auditor	16
Executive Agencies	17

Chapter 3 State Judiciary.....19

Judiciary in Minnesota.....	20
Minnesota Supreme Court	20
Minnesota Court of Appeals	21
Minnesota District Court	22
Administrative Agencies	29

Chapter 4 State Legislature	31
The Minnesota Legislature	32
Enactment of Legislation	34
Members of the Senate	36
Members of the House of Representatives	37
Legislators, District Maps, and Contact Information	39
Legislative Committees	106
Legislative Commissions	112
Legislative-Related Functions	115
Capitol News Correspondents	118
 Chapter 5 State Agencies	 119
Department of Administration	120
Department of Agriculture	122
Department of Commerce	123
Department of Corrections.....	125
Department of Education	126
Department of Employee Relations.....	127
Department of Employment and Economic Development	128
Department of Finance.....	129
Department of Health.....	129
Department of Human Rights	130
Department of Human Services.....	130
Department of Labor and Industry	131
Department of Military Affairs	132
Department of Natural Resources	133
Department of Public Safety	134
Department of Revenue	135
Department of Transportation	136
Department of Veterans Affairs	137
Higher Education Services Office	138
Housing Finance Agency	139
Iron Range Resources	139
Minnesota Pollution Control Agency	140
Minnesota's Public Postsecondary Educational Institutions	141
Boards, Commissions, and Other Agencies.....	144
 Chapter 6 Local Government.....	 167
Counties in Minnesota	168
Metropolitan Council	198
Regional Development Commissions	198
Cities in Minnesota	199
Townships in Minnesota	211
School Districts in Minnesota	211

Chapter 7 Legacy	221
Northwest Ordinance of 1787	222
Constitution of the United States of America	226
Organic Act of 1849	237
Act Authorizing a State Government for Minnesota	241
Constitution of the State of Minnesota	243
Congressional Act of Admission of Minnesota into the Union	257
Amendments Proposed to Minnesota's Constitution	258
Minnesota Vote for President Since 1860	264
History of Minnesotans on the United States Supreme Court	266
Minnesotans in Congress Since Statehood	267
Minnesota Vote for Governor Since 1857	270
Executive Officers Since Statehood	273
Minnesota in Profile	275
State Historic Sites	276
Historical Review: State Capitol Centennial	277
Historical Essay on Minnesota's Quarter Dollar	279
State Symbols	280

Chapter 8 Minnesota Votes	289
Maps	290
Winning Party for President and Vice President by Precinct.....	290
Winning Party for U.S. Representative by Precinct.....	291
State Senate Districts by Party	292
State House Districts by Party	294
Voting Systems Used by Precinct, 2004 Election	296
Voter Turnout Since 1950	297
Special Primaries and Elections Since Last Edition.....	298
2004 State Primary	300
2004 State General Election	307
Precinct-Level Results.....	313

Appendix: Legislative Rules	385
Rules of the Senate	386
Rules of the House of Representatives.....	393
Joint Rules of the Senate and House	401

Index.....	403
-------------------	------------

Photographs in this manual are used by permission of the sources listed, all rights reserved. The information contained here was compiled from November 2004 to January 2005.

Chapter One

Federal Government

President of the United States2

Vice President of the United States2

The President’s Cabinet2

Minnesota’s United States Senators3

Minnesota Congressional District Map4

Minnesota’s United States Representatives5

Supreme Court of the United States8

United States Court of Appeals9

United States District Court.....9

Office of the United States Attorney10

Photograph courtesy of U.S. Senator Norm Coleman

U.S. Senator Norm Coleman (left) looked on as President George W. Bush signed into law a piece of legislation sponsored by the senator.

Chapter One Federal Government

PRESIDENT OF THE UNITED STATES

The U.S. Constitution provides: To qualify as president a person must be thirty-five years old, a natural-born citizen, fourteen years a resident of the United States, and elected by a majority of the electoral college.

Term: four years

Salary: \$400,000

George W. Bush

(Republican)

43rd President of the United States

White House, Washington, D.C. 20500

(202)456-1414

Website: www.whitehouse.gov

Elected: 2000, 2004

Term expires: January, 2009

VICE PRESIDENT OF THE UNITED STATES

The U.S. Constitution provides: To qualify as vice president, a person must meet the same requirements as the president but not be from the same state as the president.

Term: four years

Salary: \$192,600

Dick Cheney

(Republican)

46th Vice President of the United States

Old Executive Office Building, Washington, D.C. 20501

(202)456-2326

Website: www.whitehouse.gov/vicepresident

Elected: 2000, 2004

Term expires: January, 2009

THE PRESIDENT'S CABINET

The Cabinet includes the Vice President and, by law, the heads of 15 executive departments. Under President Bush, cabinet-level rank also has been accorded to four others.

Salary: \$166,700

Secretary of Agriculture: Mike Johanns

Secretary of Commerce: Carlos Gutierrez

Secretary of Defense: Donald Rumsfeld

Secretary of Education: Margaret Spellings

Secretary of Energy: Sam Bodman

Secretary of Health & Human Services:

Mike Leavitt

Secretary of Homeland Security:

Michael Chertoff

Secretary of Housing & Urban

Development: Alphonso Jackson

Secretary of Interior: Gale Norton

Department of Justice, Attorney General:

Al Gonzales

Secretary of Labor: Elaine Chao

Secretary of State: Condoleezza Rice

Secretary of Transportation: Norman Mineta

Secretary of Treasury: John Snow

Secretary of Veterans Affairs: Jim Nicholson

Environmental Protection Agency

Administrator: vacant

Office of Management and Budget Director:

Joshua B. Bolten

Office of National Drug Control Policy

Director: John Walters

United States Trade Representative:

Ambassador Robert B. Zoellick

MINNESOTA'S UNITED STATES SENATORS

The U.S. Constitution provides: To qualify as senator a person must be thirty years old, a citizen of the United States nine years, and a resident of the state.

Term: six years

Salary: \$158,100

Mark Dayton

(Democratic-Farmer-Labor)

Federal Bldg., Suite 298, Ft. Snelling 55111, (612)727-5220
222 Main St., Suite 200, Box 937, Biwabik 55708, (218)865-4480
401 Demers, East Grand Forks 56721, (218)773-1110
346 Russell Senate Office Bldg., Washington, D.C. 20510
(202)224-3244, Fax: (202)228-2186
Web site: <http://dayton.senate.gov>

Committees: Agriculture; Armed Services; Joint Committee on Printing; Joint Committee on the Library; Rules and Administration; Government Affairs

Elected: 2000

Term Expires: January, 2007

Norm Coleman

(Republican)

2550 University Ave. W., Suite 100N, St. Paul 55114
(651)645-0323, Toll-free: (800)642-6041, Fax: (651)645-3110
12 Civic Center Plz., Suite 2167, Mankato 56001
(507)625-6800, Fax: (507)625-9427
320 Hart Senate Office Bldg., Washington, D.C. 20510
(202)224-5641, Fax: (202)224-1152
Web site: <http://coleman.senate.gov>

Committees: Permanent Subcommittee on Investigations, chair; Subcommittee on Western Hemisphere, Peace Corps, and Narcotics Affairs, chair; Agriculture, Nutrition, and Forestry; Government Affairs; Foreign Relations; Small Business and Entrepreneurship

Elected: 2002

Term Expires: January, 2009

Chapter One Federal Government

MINNESOTA CONGRESSIONAL DISTRICTS

These maps illustrate the congressional district boundaries ordered by the Minnesota Supreme Court Special Redistricting Panel in the matter of *Zachman v. Kiffmeyer*, case # C0-01-160, March 19, 2002.

MINNESOTA'S UNITED STATES REPRESENTATIVES

The U.S. Constitution provides: To qualify as representative a person must be twenty-five years old, a citizen of the United States seven years, a resident of the state, and elected by the people.

Term: two years

Salary: \$158,100

Congressional District 1

Gil Gutknecht

(Republican)

Midway Office Plaza, 1530 Greenview Dr., S.W., Suite 108
Rochester 55902, (507)252-9841, (800)862-8632
109 E. 2nd St., Fairmont, (507)238-2835
425 Cannon House Office Bldg., Washington, D.C. 20515
(202)225-2472, Fax: (202)225-3246
Web site: www.gil.house.gov
E-mail: gil@mail.house.gov

Committees: Agriculture; Budget; Science

Elected: 1994, 1996, 1998, 2000, 2002, 2004

Congressional District 2

John Kline

(Republican)

101 W. Burnsville Pkwy., Suite 201, Burnsville 55337
(952)808-1213, Fax: (952)808-1261
1429 Longworth House Office Bldg., Washington, D.C. 20515
(202)225-2271, Fax: (202)225-2595
Web site: www.house.gov/kline

Committees: Armed Services; Education and the Workforce

Elected: 2002, 2004

Congressional District 3

Jim Ramstad

(Republican)

1809 Plymouth Rd. S., Suite 300, Minnetonka 55305
(952)738-8200, Fax: (952)738-9362
103 Cannon House Office Bldg., Washington, D.C. 20515
(202)225-2871, Fax: (202)225-6351
Web site: www.house.gov/ramstad
E-mail: mn03@mail.house.gov

Committees: Ways and Means

Elected: 1990, 1992, 1994, 1996, 1998, 2000, 2002, 2004

Chapter One Federal Government

Congressional District 4

Betty McCollum

(Democratic-Farmer-Labor)

165 Western Ave. N., Suite 17, St. Paul 55102, (651)224-9191
1029 Longworth House Office Bldg., Washington D.C. 20515
(202)225-6631; Fax: (202)225-1968
E-mail: betty.mccollum@mail.house.gov

Committees: Education and the Workforce; Government Reform; International Relations

Elected: 2000, 2002, 2004

Congressional District 5

Martin Olav Sabo

(Democratic-Farmer-Labor)

Commerce at the Crossings, Suite 286, 250 2nd. Ave. S.
Minneapolis 55401
(612)664-8000; Fax: (612)664-8004
2336 Rayburn House Office Bldg., Washington, D.C. 20515
(202)225-4755; Fax: (202)225-4886
Web site: www.house.gov/sabo

Committees: Appropriations

Elected: 1978, 1980, 1982, 1984, 1986, 1988, 1990, 1992, 1994, 1996, 1998, 2000, 2002, 2004

Congressional District 6

Mark Kennedy

(Republican)

1111 N. Hwy. 25, Suite 204, Buffalo 55313, (763)684-1600
Fax: (763)684-1730
1415 Longworth House Office Bldg., Washington, D.C. 20515
(202)225-2331; Fax: (202)225-6475
Web site: <http://markkennedy.house.gov>
E-mail: mark.kennedy@mail.house.gov

Committees: Financial Services; Transportation and Infrastructure

Elected: 2000, 2002, 2004

Congressional District 7

Collin C. Peterson

(Democratic-Farmer-Labor)

714 Lake Ave., Suite 107, Detroit Lakes 56501, (218)847-5056
230 S.W. 4th St. Willmar 56201 (320)235-1061

2603 Wheat Dr., Red Lake Falls 56750, (218)253-4356
SW/SC, 1420 E. College Dr., Marshall 56258, (507)537-2299
100 N. 1st St., Montevideo 56265, (320)269-8888

230 E. 3rd St., Box 50, Redwood Falls 56283, (507)637-2270

2159 Rayburn House Office Bldg., Washington, D.C. 20515

(202)225-2165, Fax: (202)225-1593

Web site: <http://collinpeterson.house.gov>

Committees: Agriculture; Permanent Select Committee on Intelligence; Veterans Affairs

Elected: 1990, 1992, 1994, 1996, 1998, 2000, 2002, 2004

Congressional District 8

James L. Oberstar

(Democratic-Farmer-Labor)

Brainerd City Hall, 501 Laurel St., Brainerd 56401
(218)828-4400

Chisholm City Hall, 316 Lake St., Chisholm 55719
(218)254-5761

231 Federal Bldg., Duluth 55802, (218)727-7474

38625 14th Ave., Suite 300B, North Branch 55057, (651)277-1234

2365 Rayburn House Office Bldg., Washington, D.C. 20515

(202)225-6211, Fax: (202)225-0699

Web site: www.house.gov/oberstar

Committees: Transportation and Infrastructure

Elected: 1974, 1976, 1978, 1980, 1982, 1984, 1986, 1988,
1990, 1992, 1994, 1996, 1998, 2000, 2002, 2004

Chapter One Federal Government

SUPREME COURT OF THE UNITED STATES

Supreme Court Bldg., Washington, D.C. 20543, (202)479-3000, www.supremecourtus.gov

Term: Life

Salary: Chief Justice, \$208,100; Associate Justice, \$199,200

Chief Justice: William H. Rehnquist, Arizona (Appointed Associate 1972, Chief 1986)

Associate Justices:

John Paul Stevens, Illinois (1975)
Sandra Day O'Connor, Arizona (1981)
Antonin Scalia, New Jersey (1986)
Anthony M. Kennedy, California (1988)
David H. Souter, New Hampshire (1990)
Clarence Thomas, Washington, D.C. (1991)
Ruth Bader Ginsburg, New York (1993)
Stephen Breyer, California (1994)

Collection, The Supreme Court Historical Society.
Richard Strauss, Smithsonian Institution, Photograph

The Supreme Court of the United States: (seated, left to right) Justice Scalia, Justice Stevens, Chief Justice Rehnquist, Justice O'Connor, Justice Kennedy, (standing) Justice Ginsburg, Justice Souter, Justice Thomas, Justice Breyer

UNITED STATES COURT OF APPEALS

Eighth Circuit

United States Court of Appeals for the Eighth Circuit
 111 S. 10th St., Rm. 24.327, St. Louis MO 63102, (314)244-2400
 Web site: <http://www.ca8.uscourts.gov/>.

The Eighth Judicial Circuit includes districts in Arkansas, Iowa, Minnesota, Missouri, Nebraska, North Dakota, and South Dakota.

Chief Judge: James B. Loken, Minnesota

Circuit Judges:

Morris S. Arnold, Arkansas
 Kermit E. Bye, North Dakota
 Raymond W. Gruender, Missouri
 Michael J. Melloy, Iowa
 William Jay Riley, Nebraska
 Roger L. Wollman, South Dakota

Duane Benton, Missouri
 Steven M. Colloton, Iowa
 James B. Loken, Minnesota
 Diana E. Murphy, Minnesota
 Lavenski R. Smith, Arkansas

Senior Judges:

C. Arlen Beam, Nebraska
 Myron H. Bright, North Dakota
 John R. Gibson, Missouri
 Gerald W. Heaney, Minnesota
 Frank J. Magill, North Dakota

Pasco M. Bowman, Missouri
 George G. Fagg, Iowa
 David R. Hansen, Iowa
 Donald P. Lay, Minnesota
 Theodore McMillian, Missouri

Clerk of the Circuit Court: Michael E. Gans, St. Louis, Missouri

UNITED STATES DISTRICT COURT

Third: 316 N. Robert St., St. Paul 55101, (651)848-1100
Fourth: 300 S. 4th St., Minneapolis 55415, (612)664-5000
Fifth: 515 W. 1st St., Duluth 55802, (218)529-3500

Minnesota constitutes one judicial district divided into six divisions. The clerk maintains offices in the third, fourth, and fifth divisions. Correspondence related to cases in other divisions may be mailed to any of the divisional offices. Both full-time and part-time magistrates serve at large in Minnesota.

Chief Judge: James M. Rosenbaum, Minneapolis

Senior Judges:

Donald D. Alsop, St. Paul
 David S. Doty, Minneapolis
 Harry H. MacLaughlin, Minneapolis
 Paul A. Magnuson, St. Paul

Judges:

Michael J. Davis, Minneapolis
 Joan N. Ericksen, St. Paul
 Donovan W. Frank, St. Paul
 Richard H. Kyle, St. Paul
 Ann D. Montgomery, Minneapolis
 John R. Tunheim, St. Paul

Chief Magistrate Judge: Jonathan G. Lebedoff, Minneapolis

Magistrate Judges:

Arthur J. Boylan, St. Paul
 Raymond L. Erickson, Duluth
 Mary Key Klein, Bemidji
 Janie S. Mayeron, St. Paul
 Franklin L. Noel, Minneapolis
 Susan Nelson Richard, Minneapolis
 J. Earl Cudd (recalled)

Clerk of the District Court: Richard D. Sletten

Chapter One Federal Government

OFFICE OF UNITED STATES ATTORNEY

300 S. 4th St., Rm. 600, Minneapolis 55415, (612)664-5600, (888)264-5107
Web site: www.usdoj.gov/usao/mn

United States Attorney: Thomas B. Heffelfinger

Assistant United States Attorneys:

Jim Alexander	Ann Anaya
Lisa Biersay	Tracy T. Braun
Greg Brooker	Lonnie Bryan
Patricia Cangemi	Roylene Champeaux
Mike Cheever	Joe Dixon
John Docherty	Andy Dunne
Nicole Engisch	David M. Genrich
Tom Hollenhorst	Joan Humes
Michelle Jones	Lisa D. Kirkpatrick
Bill Koch	Jim Lackner
Robert Lewis	Erica MacDonald
David MacLaughlin	Mary Jo Madigan
Frank Magill	John Marti
Robyn Millenacker	Erika Mozangue
Paul Murphy	Richard Newberry
Jeff Paulsen	Elizabeth Peterson
Nate Petterson	Timothy Rank
Steve L. Schleicher	Perry Sekus
Hank Shea	Fred Siekert
Bob Small	David Steinkamp
Tricia Tingle	Mary Trippler
Joe Walbran	Mike Ward
Clifford Wardlaw	Jerry Wilhelm
Chris Wilton	Andrew Winter

Chapter Two

State Executive Offices

Governor	12
Lieutenant Governor	13
Secretary of State	14
Attorney General	15
State Auditor	16
Executive Agencies	17

Minnesota's executive officers (left to right): Secretary of State Mary Kiffmeyer, Lieutenant Governor Carol Molnau, Governor Tim Pawlenty, State Attorney General Mike Hatch, State Auditor Patricia Anderson.

Tom Olmscheid photograph

OFFICE OF THE GOVERNOR

Constitution provides: To qualify as governor a person must be twenty-five years old, reside in the state one year, be a citizen of the United States, and be elected by the people (Article V).

Term: Four years

Statutory Salary: \$120,311

Tim Pawlenty
(Republican)

130 State Capitol, 75 Rev. Dr. Martin Luther King Jr. Blvd.
St. Paul 55155
(651)296-3391, toll-free: (800)657-3717
Fax: (651)296-2089
Web site: www.governor.state.mn.us
E-mail: tim.pawlenty@state.mn.us

Elected: 2002

Term expires: January, 2007

THE GOVERNOR IN MINNESOTA

The primary duties of the governor are to oversee all operations of state government and to take the lead in shaping public policy through legislative proposals and agency initiatives. The operation of government is carried out through more than 20 major departments whose heads are appointed by the governor. These department heads, along with the lieutenant governor, make up the governor's cabinet. The departments of revenue and finance are the governor's chief advisors on financial matters; the departments of employment and economic development, labor and industry, and commerce advise the governor regarding economic development, the business climate, and business regulation; the departments of health, human services, education, and corrections advise the governor on various social policies; and the departments of pollution control and natural resources carry out the governor's environmental policies.

The governor appoints people to state boards and commissions and appoints judges for all state courts when vacancies occur. He chairs the State Executive Council, Land Exchange Board, and the State Board of Investment. As commander in chief of state military forces, the governor can dispatch the national guard for emergency duty.

The governor reviews all bills passed by the legislature and has the power to veto those of which he disapproves. On occasion, the governor may appear before the legislature. Because of the separation of powers required by the Minnesota constitution, a governor may appear in legislative chamber only with the permission of the legislature. Only the governor has the power to call a special session of the legislature.

OFFICE OF THE LIEUTENANT GOVERNOR

Constitution provides: To qualify as lieutenant governor a person must be twenty-five years old, a resident of the state one year, a citizen of the United States, and elected by the people jointly with the governor by a single vote applying to both offices (Article V).

Term: Four years

Statutory Salary: \$78,196

Carol Molnau
(Republican)

130 State Capitol, 75 Rev. Dr. Martin Luther King Jr. Blvd.
St. Paul 55155
(651)297-2930
E-mail: carol.molnau@dot.state.mn.us

Elected: 2002

Term expires: January, 2007

THE LIEUTENANT GOVERNOR IN MINNESOTA

The lieutenant governor serves as an extension of the governor and assists the governor in carrying out the functions of the executive branch. She represents the governor and is prepared to act in the governor's place in the event of his absence or disability. The governor may delegate to the lieutenant governor any powers, duties, responsibilities, or functions as prescribed by law to be performed by the governor by filing a written order with the secretary of state. Governor Pawlenty appointed Lieutenant Governor Molnau to perform the duties of commissioner of transportation as well as lieutenant governor (see chapter 5).

The lieutenant governor is a key member of the governor's cabinet and is involved in major policy and budget decisions.

As part of her official duties as lieutenant governor, the lieutenant governor serves as a member of the State Executive Council and chairs the Capitol Area Architectural Planning Board (CAAPB).

OFFICE OF THE SECRETARY OF STATE

Constitution provides: The secretary of state is an officer in the executive department; to qualify as secretary of state, a person must be a qualified voter, twenty-one years old, and elected by the people (Article V).

Term: Four Years

Statutory Salary: \$90,227

Mary Kiffmeyer
(Republican)

180 State Office Bldg., St. Paul 55155

(651)296-2803

Web site: www.sos.state.mn.us

E-mail: secretary.state@state.mn.us

Elected: 1998, 2002

Term expires: January, 2007

THE SECRETARY OF STATE IN MINNESOTA

Minnesota law provides that this office maintains many official records of the state, oversees the administration of elections in the state, charters and registers corporations, and maintains annual reports for foreign and domestic corporations. The office administers statewide databases for voter registration and for the filing of liens under the Uniform Commercial Code (UCC).

The secretary of state chairs the state election canvassing board and convenes the Electoral College in the state. As keeper of the great seal of the state of Minnesota, the secretary of state certifies official records and documents. She serves on the State Executive Council and the State Board of Investment. In order of gubernatorial succession the secretary of state follows the lieutenant governor, president of the senate, and speaker of the house.

Election Division administers election law, provides information on election procedures, publishes election information, and preserves official documents, including proclamations, executive orders of the governor, delegations of authority, special laws, rules, and extraditions.

Open Appointments Administrator administers the open appointments process for state boards and agencies.

Business Services Division reviews, approves, and files articles of incorporation and amendments for all business, nonprofit foreign, professional, cooperative, banking, and insurance companies doing business in the state. The division records assumed business names, limited partnerships, limited liability companies, and limited liability partnerships and accepts applications for legal newspaper status. The division in turn provides this database information to the public by providing lists, labels, tapes, on-line access, subscriptions, and by answering telephone inquiries.

Uniform Commercial Code (UCC) Division files and maintains records filed under the UCC regarding collateral that has been pledged to secure loans. The division also administers the Central Notification System (CNS) for farm product liens, and files and maintains state and federal tax liens.

Customer Services Division provides “expedited” counter filing and record search of UCC and business filings; maintains and provides copies and certificates attesting to various facts about all business filings; records trademark filings; holds copies of the original land survey records of the state; is the agent of substituted service of process on corporations; and provides for the authentication of documents for use in other countries.

OFFICE OF THE ATTORNEY GENERAL

Constitution provides: The attorney general is an officer in the executive department; to qualify as attorney general, a person must be a qualified voter; twenty-one years old, and elected by the people (Articles V, VII).

Term: Four years

Statutory Salary: \$114,288

Mike Hatch

(Democratic-Farmer-Labor)

102 State Capitol, St. Paul 55155

(651)296-6196

Web site: www.ag.state.mn.us

E-mail: attorney.general@state.mn.us

Elected: 1998, 2002

Term expires: January, 2007

Chief Deputy Attorney General: Kristine Eiden

Solicitor General: Lori Swanson

Deputy Attorney General: Mike Vanselow

Deputy Attorney General: Ken Peterson

THE ATTORNEY GENERAL IN MINNESOTA

The attorney general is the chief legal officer for the state and is the legal advisor to the governor and all of the constitutional officers. The attorney general's duties arise from the Minnesota Constitution, state statutes, and common law. Every board, commission, and agency of the state receives its legal counsel and representation from the attorney general. The attorney general is also permitted to act in a *parens patriae* capacity to act on behalf of the people.

The attorney general has authority to initiate legal actions for the enforcement of the civil laws of the state, the preservation of order and the protection of public rights. The office regularly provides legal assistance to local officials, such as county attorneys, city attorneys, and sheriffs, in their efforts to enforce laws. The attorney general has a public protection division, which may petition for the civil commitment of sex offenders or prosecute criminal cases at the request of local prosecutors. The attorney general also has a criminal appeals division, which represents county attorneys with regard to criminal appeals. The office also serves as the state's principal consumer advocate through specialized divisions focused on consumer protection, health care, charities oversight, antitrust enforcement, and utilities regulation.

As a statewide elected official, the attorney general also serves as the people's attorney, advocating a wide range of policy initiatives and legal reforms to protect Minnesotans and enhance their quality of life. The office has approximately 20 divisions which specialize in fields such as criminal, health, finance, labor, transportation, commerce, antitrust, consumer, human services, agriculture, environment, utilities, public safety, and occupational licensing.

The attorney is also a member of the State Executive Council, the State Board of Investment, and the Land Exchange Board.

OFFICE OF THE STATE AUDITOR

Constitution provides: The state auditor is an officer in the executive department. To qualify as state auditor a person must be a qualified voter, twenty-one years old, and elected by the people (Article V).

Term: Four years

Statutory Salary: \$102,258

Patricia Anderson
(Republican)

525 Park St., Suite 400, St. Paul 55103

(651)296-2551

Web site: www.auditor.state.mn.us

E-mail: state.auditor@auditor.state.mn.us

Elected: 2002

Term expires: January, 2007

THE STATE AUDITOR IN MINNESOTA

The state auditor serves as a watchdog for Minnesota taxpayers and helps to assure integrity, accountability, and cost-effectiveness in government throughout the state. The state auditor has oversight responsibilities for approximately 4,300 units of local government in the state. The state auditor assures that tax dollars are being spent in accordance with law and provides local governments with information to evaluate the effectiveness and efficiency of the services they deliver.

The state auditor serves on the State Executive Council, State Board of Investment, Land Exchange Board, Public Employees Retirement Association Board, Minnesota Housing Finance Agency Board, and the Rural Finance Authority Board.

Audit Practice Division conducts annual financial and legal compliance audits of Minnesota counties, the three first-class cities, and other entities as required by statute or as the state auditor deems is in the public interest. This division establishes uniform reporting standards and provides technical assistance and education to promote cost-effectiveness and efficiency in local government.

Deputy State Auditor: Greg Hierlinger, (651)296-7003

Government Information Division collects, researches, examines, and issues reports on the overall financial condition of over 3,500 local governments. It also issues other special studies on local government finances as well as an annual best practices review of the delivery of public services by local governments. Reports produced by the division are available on the state auditor's web site.

Deputy State Auditor: Tony Sutton, (651)282-6112

Legal/Special Investigations Division reviews audit reports and provides private auditors with the minimum legal requirements of a public audit, reviews local government expenditures for compliance with Minnesota laws, and investigates allegations of malfeasance, misfeasance, and nonfeasance in local government.

Deputy State Auditor, General Counsel: Carla Heyl, (651)297-3673

Pension Division monitors investment, financial, and actuarial reporting for over 720 public pension funds in Minnesota. This division tracks local tax dollars that are contributed to these funds and promotes fiscally sound management and compliance with state law.

Director of Pension Division: Judith M. Strobel, (651)296-5985

Tax Increment Financing Division promotes legal compliance and accountability through examination and audit of political subdivisions' use of tax increment financing (TIF). The division reviews annual reports containing financial information from over 2,100 TIF districts and performs legal compliance audits on TIF districts throughout the state.

Assistant State Auditor for TIF, Finance, and Investment: Arlin B. Waelti, (651)296-4716

STATE EXECUTIVE AGENCIES

STATE EXECUTIVE COUNCIL

2nd Floor, Administration Bldg., St. Paul 55155, (651)296-1424

Law provides: that the council consists of the governor, lieutenant governor, secretary of state, state auditor, and attorney general. The council designates state depositories; approves mineral leases, extensions of timber permits, and sale and disposal of certain state lands; acts as a calamity board and may grant emergency relief (*Minnesota Statutes, Chapter 9*).

LAND EXCHANGE BOARD

Minnesota Department of Natural Resources, 500 Lafayette Rd., St. Paul 55155, (651)296-0237

Law provides: for the governor, attorney general, and state auditor to approve unanimously the exchange of state public lands for publicly or privately owned lands (*Minnesota Constitution, Article XI section 10; Minnesota Statutes, Section 94.341–.349*).

STATE BOARD OF INVESTMENT

60 Empire Dr., Suite 355, St. Paul 55103

Law provides: for a board comprised of the governor, state auditor, secretary of state, and the attorney general to administer and direct the investment of all state funds. The board is responsible for the investment, purchase, and sale of securities for statewide pension funds, trust funds, and cash accounts. An advisory council advises the board and the executive director on general policy and investment management. Minnesota statutes prescribe the types of securities in which funds may be invested by the board and include provisions to insure the quality of investments (*Minnesota Constitution, Article XI; Minnesota Statutes, Chapter 11A*).

Chapter Three

State Judiciary

Judiciary in Minnesota	20
Minnesota Supreme Court	20
Minnesota Court of Appeals	21
Minnesota District Court	22
Administrative Agencies	29

Minnesota Supreme Court (left to right) standing: Justice Sam Hanson, Justice Russell A. Anderson, Justice Helen M. Meyer, Justice G. Barry Anderson; seated: Justice Alan C. Page, Chief Justice Kathleen A. Blatz, Justice Paul H. Anderson.

THE JUDICIARY IN MINNESOTA

Constitution provides: The judicial power of the state is vested in a supreme court, a court of appeals, if established by the legislature, a district court and such other courts, judicial officers, and commissioners with jurisdiction inferior to the district court as the legislature may establish (Article VI, section 1).

MINNESOTA SUPREME COURT

Minnesota Judicial Center, 25 Rev. Dr. Martin Luther King Jr. Blvd., St. Paul 55155, (651)297-7650
Web site: www.courts.state.mn.us

Jurisdiction: The Minnesota constitution provides that the supreme court shall have original jurisdiction in such remedial cases as are prescribed by law, and appellate jurisdiction in all cases, but there shall be no trial by jury in the supreme court.

Justices: The constitution provides for one chief justice and from six to eight associate justices. Justices are elected by the people of the state to six-year terms; vacancies are filled by governor's appointment. Justices are elected without party designation. Candidates file for a specific judicial office, which is designated on the ballot by seat number.

Functions: The chief justice of the supreme court is the administrative head of the judicial branch and supervises the work of all courts. A state court administrator, supreme court administrator/clerk of the appellate courts, and state law librarian are appointed by the court. The court has power and duties to promote effective utilization of judicial officers and conduct continuing study of the court system.

Salary: \$146,920 chief justice; \$133,564 associate justices

Chief Justice:

Kathleen A. Blatz, Bloomington. Appointed associate justice November 4, 1996; appointed chief justice January 29, 1998; elected 2000.

Associate Justices:

Alan C. Page, Minneapolis. Elected 1992, 1998, 2004.
Paul H. Anderson, Inver Grove Heights. Appointed July 1, 1994; elected 1996, 2002.
Russell A. Anderson, Greenfield. Appointed September 1, 1998; elected 2000.
Helen M. Meyer, Edina. Appointed June 6, 2002; elected 2004.
Sam Hanson, Minneapolis. Appointed June 6, 2002; elected 2004.
G. Barry Anderson, Apple Valley. Appointed October 13, 2004.

Commissioner of Supreme Court: Richard S. Slowes

State Court Administrator: Sue K. Dosal

Supreme Court Administrator and Clerk of Appellate Courts: Frederick K. Grittner

Court Communications Director: Wendy J. Burt

State Law Librarian: Barbara L. Golden

MINNESOTA COURT OF APPEALS

Minnesota Judicial Center, 25 Rev. Dr. Martin Luther King Jr. Blvd., St. Paul 55155
(651)297-1000; Web site: www.courts.state.mn.us

Jurisdiction: The court of appeals has jurisdiction of appeals from all final decisions of district courts other than conciliation courts, except for appeals in certain election contests and convictions of murder in the first degree; and from administrative agencies, except appeals from the workers' compensation court of appeals and the tax court. All of these exceptions go directly to the supreme court.

Judges: The court of appeals has 16 judges. Judges are elected by the voters to six-year terms; vacancies are filled by governor's appointment. Judges are elected without party designation and candidates file for a specific seat. All judges of the court are subject to statewide election, but one seat on the court is designated for each congressional district. One year's residence in the district is required for appointment or election to a congressional district seat. The governor designates one of the judges as chief judge, who, subject to the authority of the chief justice, has administrative authority for the court.

Salary: \$132,144 chief judge; \$125,852 judges

Chief Judge:

Edward Toussaint Jr., Minneapolis. Appointed March 13, 1995; elected 1996, 2002. Appointed chief judge 1998; reappointed 2001.

Judges:

Harriet Lansing, St. Paul. Appointed November 1, 1983; elected 1984, 1990, 1996, 2002.
R. A. (Jim) Randall, Center City. Appointed April 1, 1984; elected 1986, 1992, 1998, 2004.
Thomas J. Kalitowski, Hastings. Appointed November 16, 1987; elected 1990, 1996, 2002.
Robert H. Schumacher, Eden Prairie. Appointed December 1, 1987; elected 1990, 1996, 2002.
Roger M. Klaphake, St. Cloud. Appointed August 8, 1989; elected 1990, 1996, 2002.
Randolph W. Peterson, Wyoming. Appointed December 4, 1990; elected 1992, 1998, 2004.
James C. Harten, Northfield. Appointed February 3, 1992; elected 1994, 2000.
Bruce D. Willis, Plymouth. Appointed July 26, 1995; elected 1996, 2002.
Gordon W. Shumaker, St. Paul. Appointed January 6, 1998; elected 2000.
Jill Flaskamp Halbrooks, Edina. Appointed November 2, 1998; elected 2000.
Terri J. Stoneburner, Little Canada. Appointed April 28, 2000; elected 2002.
David Minge, Montevideo. Appointed March 13, 2002; elected 2004.
Natalie E. Hudson, Roseville. Appointed May 2, 2002; elected 2004.
Wilhelmina M. Wright, St. Paul. Appointed September 3, 2002; elected 2004.
Christopher J. Dietzen, Bloomington. Appointed December 15, 2004.

MINNESOTA DISTRICT COURT

Jurisdiction: Minnesota has a district court, divided into 10 judicial districts. The chief justice of the supreme court has the power to assign judges from one district to serve in another. The constitution provides that the district court has original jurisdiction in civil and criminal cases and such appellate jurisdiction as may be prescribed by law.

Judges: Each district has three or more judges. Judges are elected by the voters of the district to six-year terms; vacancies are filled by governor’s appointment. Judges are nominated and elected without party designation. Candidates file for a specific judgeship. Judges of each district elect a chief judge and assistant chief judge to exercise general administrative authority over the courts of the district.

Salary: \$124,047 chief judges; \$118,141 judges

Note: Judicial districts are comprised of whole counties.

MINNESOTA JUDICIAL DISTRICTS

Web site: www.courts.state.mn.us

FIRST DISTRICT

District Administrator: Gerald J. Winter

Dakota County Judicial Center, 1560 W. Highway 55, Hastings 55033, (651)438-4325

Judges:

Karen Asphaug, Hastings. Appointed June 29, 1995; elected 1996, 2002.
 Thomas W. Bibus, West St. Paul. Appointed July 10, 2000.
 Timothy L. Blakely. Elected 1998, 2004.
 Robert F. Carolan, Mendota Heights. Appointed September 11, 1987; elected 1988, 1994, 2000.
 Joseph T. Carter. Appointed February 22, 2001; elected 2002.
 Terrence E. Conkel, Glencoe. Appointed August 28, 1998; elected 2000.
 Jean A. Davies, Chaska. Appointed February 18, 1993; elected 1994, 2000.
 Kevin Eide. Appointed February 15, 2001; elected 2002.
 Duane R. Harves, Burnsville. Appointed July 1, 1988; elected 1990, 1996, 2002.
 Carol Hooten, Eagan. Elected 2002.
 Philip T. Kanning, Shakopee. Appointed May 5, 1984; elected 1986, 1992, 1998, 2004.
 Robert R. King Jr., Burnsville. Appointed May 31, 1994; elected 1996, 2002.
 David Knutson, Burnsville. Appointed June 29, 2004.
 Edward I. Lynch, Inver Grove Heights. Appointed July 1, 1989; elected 1990, 1996, 2002.
 William E. Macklin, Lakeville. Appointed May 5, 1998; elected 2000.
 Kevin Mark. Appointed January 10, 2003; elected 2004.
 Michael J. Mayer. Appointed June 19, 2004.
 Thomas G. McCarthy. Appointed February 12, 1988; elected 1990, 1996, 2002.
 Timothy J. McManus, Mendota Heights. Appointed August 1, 1997; elected 1998, 2004.
 Kathryn D. Messerich. Appointed April 19, 2004.
 Leslie M. Metzen. Appointed May 7, 1986; elected 1988, 1994, 2000.
 Mary E. Pawlenty, Eagan. Appointed July 1, 1994; elected 1996, 2002.
 Richard C. Perkins, Le Sueur. Appointed February 24, 1994; elected 1996, 2002.
 Thomas B. Poch, Lakeville. Appointed July 1, 1996; elected 1998, 2004.
 Michael R. Savre. Appointed May 28, 2004.
 Martha M. Simonett, Rosemount. Appointed June, 1996; elected 1998, 2004.
 Michael V. Sovis, Burnsville. Appointed June 1, 1988; elected 1990, 1996, 2002.
 Richard G. Spicer, Mendota Heights. Appointed January 4, 1991; elected 1992, 1998, 2004.
 Rex D. Stacey, Hastings. Appointed September 3, 1996; elected 1998, 2004.
 Patrice K. Sutherland, Inver Grove Heights. Appointed July 1, 1990; elected 1992, 1998, 2004.
 Mary J. Theisen, Eagan. Appointed August 17, 2000.
 William F. Thuet, Hastings. Appointed June 1, 1983; elected 1984, 1990, 1996, 2002.
 Michael A. Young, Chaska. Appointed June 15, 1983; elected 1984, 1990, 1996, 2002.

SECOND DISTRICT

District Administrator: Lawrence Dease

Room 1700, Ramsey County Courthouse, St. Paul 55102, (651)266-8266

Judges:

Gary W. Bastian, Maplewood. Appointed November 25, 1997; elected 2000.
 Louise Dovre Bjorkman. Appointed September 30, 1998; elected 2000.
 James H. Clark Jr., St. Paul. Appointed January 27, 1993; elected 1994, 2000.
 Edward J. Cleary, St. Paul. Appointed July 1, 2002; elected 2004.
 Michael Talbot DeCourcy, St. Paul. Elected 1990, 1996, 2002.
 A. James Dickinson, St. Paul. Appointed April 17, 1997; elected 1998, 2004.
 Marybeth Dorn, Shoreview. Appointed July 1, 2002; elected 2004.
 Michael F. Fetsch. Appointed October 24, 1996; elected 1998, 2004.
 John T. Finley, St. Paul. Elected 1996, 2002.
 Paulette K. Flynn, St. Paul. Appointed September 11, 1991; elected 1992, 1998, 2004.
 Kathleen Gearin, St. Paul. Elected 1986, 1992, 1998, 2004.
 David C. Higgs, St. Paul. Appointed May 20, 2002; elected 2004.

Chapter Three State Judiciary

Gregg E. Johnson, St. Paul. Appointed October 1, 1992; elected 1994, 2000.
William H. Leary III, St. Paul. Appointed May 20, 2002; elected 2004.
Dale B. Lindman, Shoreview. Appointed October 5, 1998; elected 2000.
Margaret M. Marrinan, St. Paul. Elected 1984, 1990, 1996, 2002.
M. Michael Monahan, St. Paul. Appointed May 6, 1991; elected 1992, 1998, 2004.
J. Thomas Mott, St. Paul. Appointed March 18, 1988; elected 1990, 1996, 2002.
Rosanne Nathanson, St. Paul. Appointed November 30, 2001; elected 2004.
Elena L. Ostby, Roseville. Appointed August 27, 2004.
Salvador Miguel Rosas, St. Paul. Appointed October 8, 1990; elected 1992, 1998, 2004.
Joanne M. Smith, Vadnais Heights. Appointed November 10, 1983; elected 1986, 1992, 1998, 2004.
George T. Stephenson, Maplewood. Appointed November 30, 2001; elected 2004.
Judith M. Tilsen, St. Paul. Elected 1998, 2004.
John B. Van de North Jr., St. Paul. Appointed October 7, 1998; elected 2002.
Teresa R. (Tracy) Warner, White Bear Lake. Appointed January 26, 1998; elected 2002.
Steven D. Wheeler, St. Paul. Appointed November 30, 2001; elected 2004.
Edward S. Wilson, St. Paul. Appointed September 1, 1987; elected 1988, 1994, 2000.

THIRD DISTRICT

District Administrator: Michelle R. Ellefson
1210-1/2 N.W. 7th St., Suite 220, Rochester 55901, (507)285-7466

Judges:

Lawrence E. Agerter, Kasson. Appointed October 15, 1976; elected 1978, 1984, 1990, 1996, 2002.
Robert R. Benson, Preston. Elected 1996, 2002.
Robert Birnbaum, Rochester. Appointed January 30, 1998; elected 2000.
Bernard E. Borene, Northfield. Appointed April 2, 1984; elected 1986, 1992, 1998, 2004.
James E. Broberg, Albert Lea. Appointed November 7, 1997; elected 2000.
Joseph A. Buetel, Owatonna. Appointed April 19, 2002; elected 2004.
Joseph Frederick Chase, Rochester. Appointed August 16, 1999; elected 2000.
John A. Chesterman, Albert Lea. Appointed May 23, 1990; elected 1992, 1998, 2004.
Casey J. Christian, Owatonna. Appointed June 18, 1990; elected 1992, 1998, 2004.
Lawrence T. Collins, Winona. Appointed February 8, 1982; elected 1984, 1990, 1996, 2002.
James A. Fabian, Caledonia. Appointed December 6, 1999; elected 2002.
Debra A. Jacobson, Rochester. Appointed February 18, 1992; elected 1994, 2000.
Margaret Shaw Johnson, Winona. Appointed April 30, 1987; elected 1988, 1994, 2000.
William Andrew Johnson, Northfield. Appointed March 9, 1984; elected 1986, 1992, 1998, 2004.
Kevin Anthony Lund, Rochester. Appointed April 2, 2001; elected 2002.
Donald E. Rysavy, Austin. Appointed September 29, 1995; elected 1996, 2002.
Jeffrey D. Thompson, Winona. Appointed December 31, 1998; elected 2000.
Terrence M. Walters. Appointed March 7, 2003; elected 2004.
Fred W. Wellmann, Austin. Born 1944. Appointed November 9, 2000; elected 2002.
Joseph F. Wieners, Rochester. Appointed September 1, 1989; elected 1990, 1996, 2002.
Jodi L. Williamson, Rochester. Appointed January 2000; elected 2002.
Gerald J. Wolf, Faribault. Elected 1974, 1980, 1986, 1992, 1998, 2004.
Renee L. Worke, Owatonna. Appointed November 8, 1996; elected 1998, 2004.

FOURTH DISTRICT

District Administrator: Mark S. Thompson
C-1251, Government Center, Minneapolis 55487, (612)348-3000; fax (612)348-2131

Judges:

H. Peter Albrecht, Minneapolis. Appointed January 1, 1977. Elected 1986, 1992, 1998, 2004.
Stephen C. Aldrich, Minneapolis. Elected 1996, 2002.
Pamela Gayle Alexander, Minneapolis. Appointed February 9, 1983; elected 1984, 1990, 1996, 2002.
Ann Leslie Alton, Plymouth. Appointed July 7, 1989; elected 1990, 1996, 2002.
Catherine L. Anderson, Hopkins. Appointed January 4, 1991; elected 1992, 1998, 2004.

Thorwald H. Anderson. Appointed February 21, 1996; elected 1998, 2004.
 Patricia L. Belois, Minneapolis. Appointed June 16, 1987; elected 1988, 1994, 2000.
 Robert A. Blaeser, Eden Prairie. Appointed August 21, 1995; elected 1996, 2002.
 Tanya M. Bransford, Minneapolis. Appointed July 1, 1994; elected 1996, 2002.
 Kevin S. Burke, Minneapolis. Appointed July 26, 1984; elected 1986, 1992, 1998, 2004.
 Susan N. Burke, Minneapolis. Elected 2004.
 Phillip D. Bush, Minneapolis. Appointed July 7, 1989; elected 1990, 1996, 2002.
 Regina Chu. Appointed 2002; elected 2004.
 Francis J. Connolly. Appointed November 9, 1998; elected 2000.
 Harry Seymour Crump, Minneapolis. Appointed December 1, 1987; elected 1990, 1996, 2002.
 Margaret "Peg" Daly, Minneapolis. Appointed December 1, 2000; elected 2002.
 Mel Dickstein. Appointed 2002; elected 2004.
 David M. Duffy, Minneapolis. Appointed August 3, 1987; elected 1988, 1994, 2000.
 Mary Steenson Dufresne, Minneapolis. Elected 1996, 2002.
 Diana S. Eagon, Minneapolis. Appointed September 22, 1995; elected 1996, 2002.
 Isabel Gomez, Minneapolis. Appointed April 1, 1984; elected 1986, 1992, 1998, 2004.
 Jeanne Graham, St. Louis Park. Appointed 2000; elected 2002.
 Myron S. Greenberg, Golden Valley. Appointed July 2, 1987; elected 1988, 1994, 2000.
 Deborah Hedlund, Wayzata. Appointed November 1, 1980; elected 1982, 1988, 1994, 2000.
 John L. Holahan Jr., Edina. Appointed February 21, 1995; elected 1996, 2002.
 William R. Howard, St. Louis Park. Appointed July 25, 1990; elected 1992, 1998, 2004.
 Marilyn Justman Kaman, Minneapolis. Appointed January 12, 1990; elected 1992, 1998, 2004.
 Patricia Kerr Karasov, Edina. Elected 1994, 2000.
 LaJune Thomas Lange, Minneapolis. Appointed January 7, 1985; elected 1986, 1992, 1998, 2004.
 Steven Z. Lange, Edina. Appointed May 12, 1986; elected 1988, 1994, 2000.
 Gary Larson, Shorewood. Appointed March 18, 1985; elected 1986, 1992, 1998, 2004.
 Herbert P. Lefler III, Edina. Appointed January 4, 1995; elected 1996, 2002.
 Tony N. Leung, Bloomington. Appointed July 29, 1994; elected 1996, 2002.
 Robert H. Lynn, Brooklyn Park. Appointed July 15, 1988; elected 1990, 1996, 2002.
 Daniel H. Mabley, Minneapolis. Appointed October 13, 1992; elected 1994, 2000.
 Tanja K. Manrique. Appointed December 31, 1998; elected 2000.
 George McGunnigle, Minnetonka. Appointed 2000; elected 2002.
 E. Anne McKinsey, Minneapolis. Appointed August 6, 1990; elected 1992, 1998, 2004.
 John Q. McShane. Appointed October 7, 1998; elected 2000.
 Cara Lee T. Neville, St. Louis Park. Appointed September 1, 1983; elected 1988, 1994, 2000.
 Beryl A. Nord, Minneapolis. Appointed April 11, 1983; elected 1984, 1990, 1996, 2002.
 Jack S. Nordby, Plymouth. Appointed March 3, 1995; elected 1996, 2002.
 Allen Oleisky, Minneapolis. Appointed July 1, 1972; elected 1976, 1982, 1988, 1994, 2000.
 Bruce A. Peterson, Minneapolis. Appointed 1999; elected 2000.
 Steven A. Pihlaja, Minneapolis. Appointed 2002; elected 2004.
 Charles A. Porter Jr., Minneapolis. Appointed September 10, 1980; elected 1984, 1990, 1996, 2002.
 Janet Nordell Poston, Minneapolis. Elected 1996, 2002.
 Kathryn Quintance, Minneapolis. Appointed November 11, 2000; elected 2002.
 Denise D. Reilly. Appointed November 12, 1997; elected 2000.
 Katherian Roe. Appointed 2002; elected 2004.
 Marilyn Brown Rosenbaum, Minnetonka. Appointed July 21, 1992; elected 1994, 2000.
 Warren Sagstuen, Minneapolis. Appointed November 1, 2000; elected 2002.
 Heidi Schellhas, Edina. Appointed October 3, 1996; elected 1998, 2004.
 Richard S. Scherer, Edina. Appointed July 5, 1994; elected 1996, 2002.
 John J. Sommerville, Minneapolis. Appointed November 23, 1983; elected 1986, 1992, 1998, 2004.
 Stephen D. Swanson, Minneapolis. Appointed July 7, 1989; elected 1990, 1996, 2002.
 James T. Swenson. Appointed October 16, 1995; elected 1996, 2002.
 Mark S. Wernick. Appointed 2002; elected 2004.
 Thomas W. Wexler, Edina. Elected 1990, 1996, 2002.
 Lucy Ann Wieland, Minneapolis. Appointed July 25, 1990; elected 1992, 1998, 2004.
 Lloyd Zimmerman, Minneapolis. Appointed December 1, 2000; elected 2002.

Chapter Three State Judiciary

FIFTH DISTRICT

District Administrator: Richard H. Fasnacht
Box 3366, Mankato 56001, (507)388-5204

Judges:

Allison Krehbiel Baskfield, St. James. Appointed March 22, 2002; elected 2004.
Leland Bush, Marshall. Appointed April 26, 2002; elected 2004.
David E. Christensen, Pipestone. Elected 1978, 1984, 1990, 1996, 2002.
Timothy K. Connell, Luverne. Appointed June 30, 1987; elected 1988, 1994, 2000.
Jeffrey L. Flynn, Worthington. Appointed June 1, 1984; elected 1986, 1992, 1998, 2004.
Bruce F. Gross, Windom. Appointed July 31, 1989; elected 1990, 1996, 2002.
George I. Harrelson, Marshall. Appointed May 23, 1983; elected 1984, 1990, 1996, 2002.
Kurt D. Johnson, New Ulm. Appointed June 20, 2002; elected 2004.
Warren E. Litynski, St. Peter. Appointed December 13, 1979; elected 1982, 1988, 1994, 2000.
David W. Peterson, Redwood Falls. Appointed May 2, 1990; elected 1992, 1998, 2004.
Douglas L. Richards, Blue Earth. Appointed March 6, 1995; elected 1996, 2002.
John R. Rodenberg, New Ulm. Appointed October 27, 2000; elected 2002.
Norbert P. Smith, Mankato. Appointed April 10, 1992; elected 1994, 2000.
Linda S. Titus, Jackson. Appointed March 1, 1990; elected 1992, 1998, 2004.
Bradley C. Walker, North Mankato. Appointed July 15, 1998; elected 2000.
Robert D. Walker, Fairmont. Appointed April 3, 1989; elected 1990, 1996, 2002.

SIXTH DISTRICT

District Administrator: Mary L. Helf
11 E. Superior St., Suite 380, Duluth 55802, (218)279-2557

Judges:

David E. Ackerson, Hibbing. Appointed January 4, 1982; elected 1984, 1990, 1996, 2002.
Terrence M. Aronson, Virginia. Appointed 2002; elected 2004.
Shaun R. Floeke, Duluth. Appointed July 30, 2003.
James B. Florey, Eveleth. Appointed January 22, 1999; elected 2000.
Terry C. Hallenbeck, Duluth. Appointed February 23, 1995; elected 1996, 2002.
Robert Macaulay, Cloquet. Appointed February 23, 1995; elected 1996, 2002.
Gerald C. Martin, Duluth. Appointed December 27, 1978; elected 1980, 1986, 1992, 1998, 2004.
Mark A. Munger, Duluth. Elected 1998, 2004.
John T. Oswald, Duluth. Appointed March 11, 1985; elected 1986, 1992, 1998, 2004.
Gary J. Pagliacetti, Mountain Iron. Appointed June 30, 1989; elected 1990, 1996, 2002.
Kenneth A. Sandvik, Two Harbors. Appointed November 16, 1984; elected 1986, 1992, 1998, 2004.
Mark M. Starr, Hibbing. Appointed March 5, 2004.
David P. Sullivan, Duluth. Appointed September 16, 1996; elected 1998, 2004.
Heather L. Sweetland, Duluth. Appointed February 2, 1996; elected 1998, 2004.
Dale A. Wolf, Wrenshall. Appointed July 19, 1982; elected 1984, 1990, 1996, 2002.

SEVENTH DISTRICT

District Administrator: vacant
725 Courthouse Sq., Suite 406, Box 1836, St. Cloud 56302, (320)656-3650, Fax: (320)656-3646

Judges:

Timothy Baland, Wadena. Appointed March 2, 1984; elected 1986, 1992, 1998, 2004.
David R. Battey, Alexandria. Appointed April 17, 1995; elected 1996, 2002.
Bernard E. Boland, St. Cloud. Appointed June 15, 1983; elected 1984, 1990, 1996, 2002.
Kris Davick-Halfen, St. Cloud. Appointed September 23, 2004.
Thomas A. Godzala, Little Falls. Appointed February 17, 1989; elected 1990, 1996, 2002.
Elizabeth A. Hayden, St. Cloud. Appointed October 24, 1986; elected 1988, 1994, 2000.
James W. Hoolihan, Foley. Appointed April 1, 1997; elected 1998, 2004.
Peter M. Irvine, Alexandria. Appointed August 2000; elected 2002.
Michael Jesse, Milaca. Appointed November 9, 2000; elected 2002.

Richard T. Jessen, St. Cloud. Appointed October 1, 1991; elected 1992, 1998, 2004.
 Michael L. Kirk, Moorhead. Appointed December 1, 1989; elected 1992, 1998, 2004.
 Thomas P. Knapp, Foley. Appointed September 25, 1995; elected 1996, 2002.
 Vicki E. Landwehr, St. Cloud. Appointed July 28, 1993; elected 1994, 2000.
 John E. (Jack) Pearson, Moorhead. Appointed January 3, 1994; elected 1996, 2002.
 Skipper J. Pearson, Foley. Appointed May 1, 1990; elected 1992, 1998, 2004.
 Sally Ireland Robertson, Long Prairie. Appointed March 29, 1996; elected 1998, 2004.
 Steven P. Ruble, Princeton. Appointed July 11, 1986; elected 1988, 1994, 2000.
 John Scherer, Little Falls. Appointed January 3, 2003; elected 2004.
 Thomas P. Schroeder, Detroit Lakes. Elected 1986, 1992, 1998, 2004.
 Waldemar B. Senyk, Fergus Falls. Appointed November 26, 1997; elected 2000.
 Thomas M. Stringer, Fergus Falls. Appointed July 28, 1989; elected 1990, 1996, 2002.
 Galen J. Vaa, Fergus Falls. Appointed January 18, 2000; elected 2002.
 William E. Walker, Detroit Lakes. Appointed January 6, 1987; elected 1988, 1994, 2000.
 Kathleen Weir, Moorhead. Appointed April 4, 1988; elected 1990, 1996, 2002.
 Paul E. Widick, St. Cloud. Appointed November 8, 1989; elected 1992, 1998, 2004.

EIGHTH DISTRICT

District Administrator: Timothy L. Ostby
 Box 1017, Kandiyohi County Courthouse, Willmar 56201, (320)231-6570
 Fax: (320)231-6577

Judges:

Bruce W. Christopherson, Clarkfield. Appointed October 31, 1986; elected 1988, 1994, 2000.
 Steven E. Drange, Litchfield. Appointed September 1, 1995; elected 1996, 2002.
 Peter A. Hoff, Breckenridge. Appointed October 28, 1994; elected 1996, 2002.
 John C. Lindstrom, Willmar. Appointed July 1, 1976; elected 1978, 1984, 1990, 1996, 2002.
 David L. Mennis, Benson. Appointed June 30, 2000; elected 2002.
 Paul A. Nelson. Appointed April 11, 1997; elected 1998, 2004.
 Gerald J. Seibel, Morris. Appointed October 30, 1992; elected 1994, 2000.
 Randall J. Slieter, Olivia. Appointed May 20, 1994; elected 1996, 2002.
 Kathryn N. Smith, Willmar. Appointed May 5, 1997; elected 1998, 2004.
 Donald M. Spilseth, Willmar. Appointed July 15, 1993; elected 1994, 2000.
 Jon Stafsholt, Glenwood. Appointed June 20, 1983; elected 1984, 1990, 1996, 2002.

NINTH DISTRICT

District Administrator: Paul W. Maatz
 616 N.W. America Ave., Bemidji 56601, (218)755-4500

Judges:

Donald J. Aandal, Warren. Appointed September 5, 2000; elected 2002.
 Paul T. Benshoof, Bemidji. Appointed April 7, 1997; elected 1998, 2004.
 Frederick J. Casey, Brainerd. Elected 1992, 1998, 2004.
 Donna K. Dixon, Roseau. Appointed 2002; elected 2004.
 David F. Harrington, Walker. Elected 2002.
 John R. Hawkinson, Grand Rapids. Elected 1992, 1998, 2004.
 Terrance C. Holter, Bemidji. Appointed January 15, 1980; elected 1982, 1988, 1994, 2000.
 Michael J. Kraker, Mahanomen. Appointed June 1989; elected 1990, 1996, 2002.
 Lois J. Lang, Grand Rapids. Appointed June 3, 1994; elected 1996, 2002.
 Charles H. LeDuc II, International Falls. Appointed November 15, 1999; elected 2002.
 John R. Leitner, Brainerd. Appointed August 1, 1992; elected 1994, 2000.
 Kurt J. Marben, Crookston. Appointed September 11, 2000; elected 2002.
 Jon A. Maturi, Grand Rapids. Appointed July 1, 1996; elected 1998, 2004.
 Jay D. Mondry, Park Rapids. Elected 1990, 1996, 2002.
 Dennis J. Murphy, Thief River Falls. Elected 1988, 1994, 2000.
 Paul E. Rasmussen, Bagley. Elected 1992, 1998, 2004.
 John M. Roue, Crookston. Appointed June 1, 1980; elected 1982, 1988, 1994, 2000.
 John P. Smith, Walker. Appointed September 16, 1991; elected 1992, 1998, 2004.
 John R. Solien, Aitkin. Appointed September 23, 1994; elected 1996, 2002.
 David J. Ten Eyck, Brainerd. Appointed October 1999; elected 2002.
 Richard Zimmerman, Brainerd. Appointed November 5, 1997; elected 2000.

Chapter Three State Judiciary

TENTH DISTRICT

District Administrator: vacant

Anoka County Courthouse, 325 E. Main St., Anoka 55303, (763)422-7475

Judges:

P. Hunter Anderson, Cambridge. Appointed January 15, 1986; elected 1988, 1994, 2000.
Thomas G. Armstrong, Oakdale. Elected 1980, 1986, 1992, 1998, 2004.
Stephen J. Askew, Coon Rapids. Appointed November 21, 1983; elected 1986, 1992, 1998, 2004.
Edward W. Bearse, Anoka. Appointed May 5, 1983; elected 1984, 1990, 1996, 2002.
Timothy R. Bloomquist, Cambridge. Appointed November 15, 1991; elected 1994, 2000.
John Edward Cass, Stillwater. Appointed February 1, 1983; elected 1984, 1990, 1996, 2002.
James E. Dehn, Cambridge. Appointed June 26, 1987; elected 1988, 1994, 2000.
David E. Doyscher, Forest Lake. Appointed February 3, 1986; elected 1988, 1994, 2000.
Gregory G. Galler, Lake Elmo. Appointed, January 4, 2001; elected 2002.
Sharon L. Hall, Coon Rapids. Appointed July 23, 1993; elected 1994, 2000.
Stephen M. Halsey. Appointed May 24, 2002; elected 2004.
Karla F. Hancock. Appointed April 2, 2001; elected 2002.
Mary E. Hannon. Appointed August 26, 2002; elected 2004.
Thomas D. Hayes, Big Lake. Appointed September 29, 1995; elected 1996, 2002.
John C. Hoffman, Princeton. Appointed September 16, 1997; elected 1998, 2004.
Jenny Walker Jasper. Appointed November 7, 2001; elected 2004.
Kim Robert Johnson, Buffalo. Appointed September 1, 1983; elected 1984, 1990, 1996, 2002.
Lawrence R. Johnson. Appointed April 2, 2001; elected 2002.
Daniel M. Kammeyer, Coon Rapids. Appointed July, 1979; elected 1984, 1990, 1996, 2002.
Nancy J. Logering. Appointed August 9, 2000; elected 2002.
Ellen L. Maas, Birchwood. Appointed January 13, 1995; elected 1996, 2000.
Elizabeth Hoene Martin, Stillwater. Appointed August 27, 1998; elected 2000.
Krista K. Martin. Appointed November 16, 2001; elected 2004.
Gary J. Meyer, Albertville. Appointed June 29, 1987; elected 1988, 1994, 2000.
Susan R. Miles, Lake Saint Croix Beach. Elected 1996, 2002.
James A. Morrow, Coon Rapids. Appointed February 18, 1983; elected 1984, 1990, 1996, 2002.
Dale E. Mossey, Clearwater. Appointed July 1, 1988; elected 1990, 1996, 2002.
Stephen L. Muehlberg, Coon Rapids. Appointed July 7, 1989; elected 1990, 1996, 2002.
Alan F. Pendleton, Ramsey. Appointed November 10, 1999; elected 2002.
R. Joseph Quinn, Coon Rapids. Appointed January 5, 1991; elected 1992, 1998, 2004.
Robert G. Rancourt. Appointed February 8, 2002; elected 2004.
James T. Reuter, Wyoming. Appointed August 2000; elected 2002.
Michael Joseph Roith, Fridley. Appointed October 12, 1984; elected 1986, 1992, 1998, 2004.
Gary R. Schurrer, Stillwater. Appointed December 14, 1990; elected 1992, 1998, 2004.
Douglas G. Swenson, Forest Lake. Appointed January 16, 1998; elected 2000.
Donald J. Venne, Coon Rapids. Appointed June 24, 1986; elected 1988, 1994, 2000.
Mary Yunker. Appointed October 1, 2004.

ADMINISTRATIVE AGENCIES

BOARD OF CONTINUING LEGAL EDUCATION

Galtier Plaza, 380 Jackson St., Suite 201, St. Paul 55101
(651)297-1857

Web site: www.mbcle.state.mn.us

Law Provides: The board oversees the administration of the mandatory continuing legal education requirement for attorneys.

BOARD OF LAW EXAMINERS

Galtier Plaza, 380 Jackson St., Suite 201, St. Paul 55101
(651)297-1857, (651)297-1800

Web site: www.ble.state.mn.us

Law Provides: The board is responsible for overseeing the bar admission process in Minnesota. Board responsibilities include planning and overseeing administration of the Minnesota bar examination; overseeing the process through which bar applicants' character and fitness is investigated and certifications of good character are issued; conducting hearings on character and fitness or other eligibility issues for denied bar applicants; reviewing and recommending amendments to the Minnesota Rules for Admission to the Bar; and reviewing all bar admission policy and administrative matters. (*Minnesota Statutes, Section 481.01*)

BOARD OF LEGAL CERTIFICATION

Galtier Plaza, 380 Jackson St., Suite 201, St. Paul 55101
(651)297-1857

Web site: www.blc.state.mn.us

Law Provides: The board is responsible for accrediting independent agencies to certify certain Minnesota attorneys as specialists. Attorneys certified as specialists in particular areas of law may advertise their specialty. Minnesota attorneys who are certified as specialists must provide evidence of substantial involvement in the specialty area, pass a written examination in the specialty area, and complete at least 36 hours of continuing legal education courses in the specialty area every three years.

BOARD OF PARDONS

1450 Energy Park Dr., Suite 200, St. Paul 55108; (651)642-0284

E-mail: pardonsboard@co.doc.state.mn.us

Law provides: The board may grant pardons, commutations and pardons extraordinary to applicants. The board consists of the governor, the chief justice of the supreme court, and the attorney general. It meets twice yearly and the meetings are open to the public. (*Minnesota Statutes, Chapter 638*) The board sends applications by mail once eligibility requirements have been established.

BOARD ON JUDICIAL STANDARDS

2025 Centre Pointe Blvd., Suite 180, Mendota Heights 55120; (651)296-3999

E-mail: judicial.standards@state.mn.us

Law provides: The board of 10 lawyers, judges and public members investigates allegations of misconduct by Minnesota judges, recommends judicial discipline to the Supreme Court, and issues public reprimands and private warnings. (*Minnesota Statutes, Section 490.15*)

CLIENT SECURITY BOARD

1500 Landmark Towers, 345 St. Peter St., St. Paul 55102, (651)296-3952; (800)657-3601

Web site: www.courts.state.mn.us/csb/csb.html

Court rules provide: The board is established by the supreme court and funded by lawyers' registration fees. The board has five lawyer members and two nonlawyer members. The board was established to reimburse clients who suffer a loss of money or other property from the dishonesty of their attorney.

COMMISSION ON JUDICIAL SELECTION

Office of the Governor, 130 State Capitol, St. Paul 55155, (651)296-0019

Web site: www.governor.state.mn.us

Law provides: The commission is established by the state legislature to recommend to the governor nominees for vacancies which occur in the district courts prior to a judge's elected term being completed. The nine at large and four members from each of the 10 districts meet when an unscheduled vacancy occurs in their specific district. Judges who are appointed must run for election beyond one year of their swearing-in date. (*Minnesota Statutes, Chapter 480B*)

Chapter Three State Judiciary

LAWYERS PROFESSIONAL RESPONSIBILITY BOARD

1500 Landmark Towers, 345 St. Peter St., St. Paul 55102; (651)296-3952, (800)657-3601

Web site: www.courts.state.mn.us/lprb

Court rules provide: The board oversees the Office of the Lawyers Professional Responsibility, which investigates complaints of alleged lawyer misconduct and prosecutes disciplinary actions against lawyers.

SENTENCING GUIDELINES COMMISSION

Capitol Office Bldg., 525 Park St., Suite 220, St. Paul 55103; (651)296-0144

E-mail: sentencing.guidelines@state.mn.us

Law provides: The 11-member commission seeks to reduce the disparity in sentencing practices in regard to length of prison terms and to establish goals for sentence uniformity and proportionality. It is composed of jurists, attorneys in public service, law enforcement officials, correction officials, and public members. (*Minnesota Statutes, Section 244.09*)

OFFICE OF ADMINISTRATIVE HEARINGS

100 Washington Sq., Suite 1700, 100 Washington Ave. S., Minneapolis 55401; (612)341-7600

Web site: www.oah.state.mn.us

Law provides: The office is responsible for the conduct of rule making and contested case hearings for state agencies pursuant to the Administrative Procedures Act, review of adopted agency rules, hearings for political subdivisions and workers' compensation trials pursuant to the Workers' Compensation Law, issuing reports and orders, and preparing the record of the proceedings. (*Minnesota Statutes, Chapters 14, 176*)

STATE BOARD OF PUBLIC DEFENSE (STATE PUBLIC DEFENDER)

331 S. 2nd. Ave., Suite 900, Minneapolis 55401; (612)349-2565

Web site: www.pubdef.state.mn.us

Law provides: The seven-member board approves and recommends a budget to the legislature and establishes procedures for distribution of state funding for the board, the office of state public defender, the judicial district public defenders, and the public defense corporations. The board approves standards for the offices of the state and district public defenders and for the conduct of all appointed counsel systems as established by the state public defender. The board also appoints the state public defender and all judicial district public defenders. (*Minnesota Statutes, Section 611.215*)

STATE PUBLIC DEFENDER APPEALS OFFICE

2221 University Ave. S.E., Suite 425, Minneapolis 55414, (612)627-6980

Web site: www.pubdef.state.mn.us/homepages/statepd/

Law provides: The state public defender has responsibility for criminal cases on appeal to the Minnesota Supreme Court and Court of Appeals; post-conviction proceedings in the district courts throughout the state and appeals from there; parole revocation proceedings for juveniles and adults; and community notification cases. (*Minnesota Statutes, Section 611.25*)

TAX COURT

245 Minnesota Judicial Center, 2nd Fl., 25 Rev. Dr. Martin Luther King Jr. Blvd., St. Paul 55155
(651)296-2806

Web site: www.taxcourt.state.mn.us; e-mail: info@taxcourt.state.mn.us

Law provides: The court is composed of three judges, to which taxpayers may file appeals related to any state or local tax, except for special assessments. (*Minnesota Statutes, Chapter 271*)

WORKERS' COMPENSATION COURT OF APPEALS

405 Judicial Center, 25 Constitution Ave., St. Paul 55155; (651)296-6526

Web site: www.workerscomp.state.mn.us

Law provides: The five-member court reviews all appealed questions of law and fact concerning workers' compensation claims. (*Minnesota Statutes, Chapters 175A, 176*)

Chapter Four

State Legislature

The Minnesota Legislature32

Enactment of Legislation34

Members of the Senate36

Members of the House of Representatives37

Legislators, District Maps, and Contact Information39

Legislative Committees106

Legislative Commissions112

Legislative-Related Functions115

Capitol News Correspondents118

Photograph courtesy of State Senator Thomas Neuville

State senators congratulated colleague David Knutson on appointment to a district court judgeship on June 29, 2004 (left to right): State Senators Bill Belanger (R-Bloomington), Richard Cohen (DFL-St. Paul), Thomas Neuville (R-Northfield), Pat Pariseau (R-Farmington), and David Senjem (R-Rochester), Judge Knutson (Burnsville), State Senators Mike McGinn (R-Eagan) and Gen Olson (R-Minnetrista). State Representative Chris Gerlach subsequently won Knutson’s vacated senate seat in a special election on July 13, 2004.

THE MINNESOTA LEGISLATURE

Web site: www.leg.state.mn.us

Senate Information, 231 State Capitol, St. Paul 55155, (651)296-0504

House Information, 175 State Office Building, St. Paul 55155, (651)296-2146

Constitution provides: To be elected a state senator or representative, a person must be a qualified voter, twenty-one years old, a resident of Minnesota for one year, and a resident of the legislative district for six months immediately preceding the election (*Article IV*).

Term: Senator—four years; representative—two years. Exception: Senators are elected for a two-year term to begin a new decade when redistricting occurs and district boundaries change.

Compensation: \$31,141 annually; round trips between home and state capitol; per diem allowance for living expenses during session.

Membership: The state of Minnesota is divided into 67 senate districts, each of which is divided into two of the 134 house districts. Each senate district is entitled to elect one senator and each house district is entitled to elect one representative.

Organization: Members of the Minnesota Legislature are nominated and elected with party designation. Currently Minnesota legislators are affiliated with the state's three major political parties: Democratic-Farmer-Labor (DFL), Republican (R), and Independence (IP). The DFL caucus organized the senate and the Republican caucus organized the house during the 2005 session. Presiding officers: Senate members elect the president of the senate from among their members, and the house members elect the speaker of the house from among their members. The president presides over the senate and shares with the speaker of the house the chairmanship of the legislative coordinating commission. The speaker of the house is both a voting member of the house and the presiding officer. The speaker also presides over joint sessions of the house and senate.

Senator James Metzen is president of the senate. Representative Steve Sviggum is speaker of the house. Each house elects top staff members. The secretary of the senate, Patrick Flahaven, and the chief clerk of the house, Albin Mathiowetz, are the highest ranking staff officers in each body.

Committees: The speaker appoints committee chairs and members for each committee. Lead minority representatives are appointed to serve on specific committees with chairs and vice-chairs. The speaker works closely with the house majority and becomes a leading spokesman for caucus policies.

In the senate, the chair of the committee on rules and administration—normally the leader of the majority group—has similar power. A senate committee names the committee members and chairs.

The committee system is a vital component of the legislative machinery. The volume of legislation pending before a single session is too great to permit all legislators to work closely with all proposals. Committees hear testimony from proponents and opponents of legislation before they make recommendations to the full legislature. A committee may decide the fate of any legislative proposal. After study, hearing, research, and deliberation, a committee may amend, recommend passage, refer to another committee, or table a bill.

The number of committees in each house and the number of members serving on each committee varies from session to session as state concerns and problems dictate. In addition to the standing committees which operate during each session, some committees continue to study specific problems during the legislative interim to report findings to the next legislative session.

Convening the Legislature: On the first day of a regular session both houses of the legislature convene at noon. The lieutenant governor, having already taken the oath of office, calls the senate

to order and presides until a president has been elected and has taken the oath of office. The house is called to order by the secretary of state who presides over that body as its convening authority until a speaker is elected and has taken the oath of office. After convening, the oath of office is administered to all members of each house.

Special sessions: The legislature may be called into special session at any time by the governor. Special sessions become necessary when legislative action is needed to meet emergencies or when legislative work is unfinished at the end of a regular session. The governor is the only official empowered to call a special session. The governor does not have the power to limit the length or scope of the session.

Functions and powers: The principal legal task of the legislature is to make law by which public policy is established. Legislative activity affects a wide range of state programs and resources including agriculture, conservation, crime prevention, consumer protection, contracts, education, economic development, elections, environment, finance, forestry, health, highways, human rights, insurance, labor relations, natural resources, property, pollution control, recreation, safety, taxation, transportation, utilities, unemployment compensation, veterans' affairs, and worker's compensation.

Additional legislative functions include proposing amendments to the state constitution for approval by the electorate, electing regents of the University of Minnesota, confirming certain gubernatorial appointments (senate) and performing legislative oversight or review.

The legislature possesses a judicial function. It judges the election and qualifications of its members, may punish or expel members for contempt or disorderly behavior, and may impeach or remove from office members of the executive and judicial branches.

Each legislative body has a rules committee that directs the operating procedures of the legislature. The rules the two houses adopt their joint rules. Minnesota Statutes, the state constitution, and Mason's Manual of Legislative Procedure provide the guidelines under which the legislature conducts legislative business.

Regular sessions: The Minnesota Legislature convenes in regular session each odd-numbered year on the first Tuesday after the first Monday in January. The 1972 flexible session amendment to Article IV of the constitution authorized the legislature to meet in regular session in both years of the biennium, for a total of 120 legislative days, providing that the legislature cannot meet after the first Monday following the third Saturday in May of any year.

The temporary adjournment between the session of the first year and the second year of the biennium is not a final adjournment, as the biennial session is considered to be one continuous session. For this reason the journal pages of both houses are numbered consecutively through both years and bills are numbered consecutively in order of introduction through both years.

Bills that have not become law or been defeated by legislative action or vetoed by the end of the first half of the session are still available for possible action in the second half of the session. This means standing committees may hear such bills in the interim recess and make recommendations on their passage.

Passage of laws: All revenue bills (tax measures) must originate in the house. All other matters may originate in either the house or the senate. There is no stated time schedule; speed is often related to the legislative support a proposal gathers.

Committee meetings are open to the public, and anyone wishing to speak for or against proposals being considered is given a chance to be heard. The house and senate index offices in the capitol keep a file of bills by number, and anyone may visit the House Index office or the Senate Information office to obtain a copy of a bill.

ENACTMENT OF LEGISLATION

A bill for an act is an idea for a new law or an idea to change or abolish an existing law. Ideas follow ten steps on their way to becoming Minnesota laws.

1. The idea: Anyone can propose an idea for a bill—an individual, a consumer group, a corporation, a professional association, a governmental unit, the governor—but most frequently ideas come from members of the legislature.

2. The chief author: Each bill must have a legislator to introduce it. The chief author's name appears first on the bill with the bill's file number as identification while it moves through the legislative process.

3. Other authors: There may be up to 34 coauthors from the house and four from the senate. Their names also appear on the bill.

4. The revisor of statutes: The revisor puts the idea into the proper legal form as a bill for introduction into the house of representatives or the senate, usually both. The revisor also updates Minnesota Statutes after the legislative session to include all new laws.

5. Introduction: When introduced in the house, a bill receives a house file number (H.F. 2312, for example); in the senate, a senate file number (S.F. 503, for example). These numbers indicate the bill's chronological order of introduction in each body.

6. Committee consideration: Next the bill has its first reading (the Minnesota constitution requires three readings for all bills on three separate days), and the presiding officer of the house or senate refers it to an appropriate standing committee.

All committee meetings are open to the public. A committee may:

- recommend passage of a bill in its original form;
- recommend passage after amendment by the committee;
- make no recommendation, in which case a bill may die when the session ends;
- refer a bill to another committee (one requiring funds to the finance committee, for example).

After acting on a bill, the committee sends a report to the house or senate, stating its actions and recommendations.

7. General Register and General Orders: After the full house or senate accepts the committee report, the bill has its second reading and is placed on the house agenda, called the General Register, or the senate agenda, called General Orders. (A committee can recommend that noncontroversial bills bypass the General Register or General Orders and go onto the Consent Calendar, where bills usually pass without debate.) After this point, house and senate procedures differ slightly.

In the house, the General Register serves as a parking lot where bills await action by the full body. Bills chosen to appear on the Calendar for the Day or the Fiscal Calendar are drawn from the General Register.

The senate uses a different procedure. Bills are listed on the General Orders agenda. Senate members, acting as the "committee of the whole," have a chance to debate the issue and offer amendments on the bill. Afterward, they vote to recommend passage of the bill, progress (delay action), or further committee action, and sometimes they recommend that a bill not pass. From here, the bill is placed on the calendar.

8. Calendar: In the house, the Calendar for the Day is a list of bills the house rules and legislative administration has designated for the full house to vote on. Members can vote to amend the bill, and after amendments are dispensed with, the bill is given its third reading before the vote of the full body is taken. The house also has a Fiscal Calendar, on which the chair of the house ways and means committee or house taxes committee can call up for consideration any tax or finance bill that has had a second reading. The bills are debated, amended, and passed in one day.

In the senate, bills approved by the “committee of the whole” are placed on the calendar. At this point, the bill has its third reading, after which time the bill cannot be amended unless the entire body agrees to it. Toward the end of the session, the senate committee on rules and administration designates bills from the General Orders calendar to receive priority consideration. These Special Orders bills are debated, amended, and passed in one day.

To pass, a bill needs the votes of a majority of the quorum in each body. If the house and senate each pass the same version of the bill, it goes to the governor for a signature.

9. Conference committee: When the house and the senate both pass the same version of a bill, that bill goes to the governor for approval or disapproval. If the house and senate do not agree, a conference committee, including members of both houses, meets to reach an agreement. If both bodies then pass the bill in compromise form, it goes to the governor.

10. The governor: When a bill arrives, the governor may:

- sign it and the bill becomes law;
- veto it (return it with a “veto message” stating objections) to the body where it originated;
- pocket veto the bill (after final adjournment of the legislature);
- exercise the right to line-veto portions of appropriations bills.

If the governor does not sign or veto a bill within three days after receiving it, while the legislature is in session, the bill becomes a law.

MEMBERS OF THE SENATE

Offices are located either in the Capitol (Cap.) or in the State Office Building (SOB).

See district maps on the following pages and state maps on pages 292-293.

Senator	District	Office Room #	Office Phone # (651)
LeRoy Stumpf (DFL)	1	G-24 Cap.	296-8660
Rod Skoe (DFL)	2	124 Cap.	296-4196
Tom Saxhaug (DFL)	3	124 Cap.	296-4136
Carrie Ruud (R)	4	109 SOB	296-4913
David Tomassoni (DFL)	5	321 Cap.	296-8017
Thomas Bakke (DFL)	6	301 Cap.	296-8881
Yvonne Solon (DFL)	7	303 Cap.	296-4188
Becky Lourey (DFL)	8	G-24 Cap.	296-0293
Keith Langseth (DFL)	9	122 Cap.	296-3205
Cal Larson (R)	10	153 SOB	296-5655
Dallas Sams (DFL)	11	328 Cap.	297-8063
Paul Koering (R)	12	131 SOB	296-4875
Dean Johnson (DFL)	13	208 Cap.	296-3826
Michelle Fischbach (R)	14	G-15 SOB	296-2084
Dave Kleis (R)	15	G-25 SOB	296-6455
Betsy Wergin (R)	16	125 SOB	296-8075
Sean Nienow (R)	17	105 SOB	296-5419
Steve Dille (R)	18	103 SOB	296-4131
Mark Ourada (R)	19	145 SOB	296-5981
Gary Kubly (DFL)	20	306 Cap.	296-5094
Dennis Frederickson (R)	21	139 SOB	296-8138
Jim Vickerman (DFL)	22	226 Cap.	296-5650
John Hottinger (DFL)	23	317 Cap.	296-6153
Julie Rosen (R)	24	G-23 SOB	296-5713
Thomas Neuville (R)	25	123 SOB	296-1279
Dick Day (R)	26	147 SOB	296-9457
Dan Sparks (DFL)	27	G-24 Cap.	296-9248
Steve Murphy (DFL)	28	306 Cap.	296-4264
David Senjem (R)	29	G-17 SOB	296-3903
Sheila Kiscaden (IP)	30	325 Cap.	296-4848
Bob Kierlin (R)	31	127 SOB	296-5649
Warren Limmer (R)	32	121 SOB	296-2159
Gen Olson (R)	33	119 SOB	296-1282
Julianne Ortman (R)	34	G-21 SOB	296-4837
Claire Robling (R)	35	143 SOB	296-4123
Pat Pariseau (R)	36	117 SOB	296-5252
Chris Gerlach (R)	37	149 SOB	296-4120
Mike McGinn (R)	38	G-19 SOB	297-8073
James Metzen (DFL)	39	322 Cap.	296-4370
William Belanger (R)	40	113 SOB	296-5975
Geoff Michel (R)	41	133 SOB	296-6238
David Hann (R)	42	G-27 SOB	296-1749
David Gaither (R)	43	107 SOB	296-4314
Steve Kelley (DFL)	44	205 Cap.	297-8065
Ann Rest (DFL)	45	205 Cap.	296-2889
Linda Scheid (DFL)	46	303 Cap.	296-8869
Leo Foley (DFL)	47	G-24 Cap.	296-4154
Michael Jungbauer (R)	48	115 SOB	296-3733
Debbie Johnson (R)	49	135 SOB	296-3219
Satveer Chaudhary (DFL)	50	317 Cap.	296-4334
Don Betzold (DFL)	51	111 Cap.	296-2556
Michele Bachmann (R)	52	141 SOB	296-4351
Mady Reiter (R)	53	132D SOB	296-1253
John Marty (DFL)	54	323 Cap.	296-5645
Charles Wiger (DFL)	55	226 Cap.	296-6820
Brian LeClair (R)	56	129 SOB	296-4166
Sharon Marko (DFL)	57	G-24 Cap.	297-8060
Linda Higgins (DFL)	58	328 Cap.	296-9246
Lawrence Pogemiller (DFL)	59	235 Cap.	296-7809
Scott D. Dibble (DFL)	60	111 Cap.	296-4191
Linda Berglin (DFL)	61	309 Cap.	296-4261
Wesley Skoglund (DFL)	62	124 Cap.	296-4274
Jane Ranum (DFL)	63	120 Cap.	297-8061
Richard Cohen (DFL)	64	121 Cap.	296-5931
Sandra Pappas (DFL)	65	120 Cap.	296-1802
Ellen Anderson (DFL)	66	120 Cap.	296-5537
Mee Moua (DFL)	67	235 Cap.	296-5385

MEMBERS OF THE HOUSE OF REPRESENTATIVES

All offices are in the State Office Building (SOB).

See district maps on the following pages and state maps on pages 294-295.

Representative	District	Office Room #	Office Phone # (651)
Maxine Penas (R)	1A	579 SOB	296-9635
Bernie Lieder (DFL)	1B	323 SOB	296-5091
Kent Eken (DFL)	2A	329 SOB	296-9918
Brita Sailer (DFL)	2B	327 SOB	296-4265
Irv Anderson (DFL)	3A	321 SOB	296-4936
Loren Solberg (DFL)	3B	349 SOB	296-2365
Frank Moe (DFL)	4A	369 SOB	296-5516
Larry Howes (R)	4B	451 SOB	296-2451
Tom Rukavina (DFL)	5A	279 SOB	296-0170
Anthony Sertich (DFL)	5B	273 SOB	296-0172
David Dill (DFL)	6A	315 SOB	296-2190
Mary Murphy (DFL)	6B	343 SOB	296-2676
Thomas Huntley (DFL)	7A	335 SOB	296-2228
Mike Jaros (DFL)	7B	291 SOB	296-4246
Bill Hilty (DFL)	8A	207 SOB	296-4308
Judy Soderstrom (R)	8B	439 SOB	296-0518
Morrie Lanning (R)	9A	593 SOB	296-5515
Paul Marquart (DFL)	9B	345 SOB	296-6829
Bud Nornes (R)	10A	471 SOB	296-4946
Dean Simpson (R)	10B	525 SOB	296-4293
Torrey Westrom (R)	11A	533 SOB	296-4929
Mary Ellen Otremba (DFL)	11B	247 SOB	296-3201
Paul Gazelka (R)	12A	529 SOB	296-4333
Greg Blaine (R)	12B	545 SOB	296-4247
Bud Heidgerken (R)	13A	507 SOB	296-4317
Al Juhnke (DFL)	13B	281 SOB	296-6206
Dan Severson (R)	14A	553 SOB	296-7808
Larry Hosch (DFL)	14B	211 SOB	296-4373
Jim Knoblach (R)	15A	453 SOB	296-6316
Joe Opatz (DFL)	15B	277 SOB	296-6612
Sondra Erickson (R)	16A	473 SOB	296-6746
Mark Olson (R)	16B	501 SOB	296-4237
Rob Eastlund (R)	17A	449 SOB	296-5364
Peter Nelson (R)	17B	433 SOB	296-5377
Scott Newman (R)	18A	569 SOB	296-1534
Dean Urdahl (R)	18B	521 SOB	296-4344
Bruce Anderson (R)	19A	437 SOB	296-5063
Tom Emmer (R)	19B	523 SOB	296-4336
Aaron Peterson (DFL)	20A	351 SOB	296-4228
Lyle Koenen (DFL)	20B	337 SOB	296-4346
Marty Seifert (R)	21A	381 SOB	296-5374
Brad Finstad (R)	21B	379 SOB	296-9303
Doug Magnus (R)	22A	515 SOB	296-5505
Rod Hamilton (R)	22B	423 SOB	296-5373
Ruth Johnson (DFL)	23A	389 SOB	296-8634
John Dorn (DFL)	23B	201 SOB	296-3248
Bob Gunther (R)	24A	559 SOB	296-3240
Tony Cornish (R)	24B	487 SOB	296-4240
Laura Brod (R)	25A	581 SOB	296-4229
Ray Cox (R)	25B	413 SOB	296-7065
Connie Ruth (R)	26A	565 SOB	296-5368
Patti Fritz (DFL)	26B	239 SOB	296-8237
Dan Dorman (R)	27A	517 SOB	296-8216
Jeanne Poppe (DFL)	27B	231 SOB	296-4193
Jerry Dempsey (R)	28A	575 SOB	296-8635
Steve Sviggum (R)	28B	463 SOB	296-2273
Randy Demmer (R)	29A	597 SOB	296-9236
Fran Bradley (R)	29B	563 SOB	296-9249
Tina Liebling (DFL)	30A	393 SOB	296-0573
Andy Welti (DFL)	30B	387 SOB	296-4378
Gene Pelowski (DFL)	31A	295 SOB	296-8637
Gregory Davids (R)	31B	477 SOB	296-9278
Joyce Peppin (R)	32A	411 SOB	296-7806
Kurt Zellers (R)	32B	557 SOB	296-5502
Steve Smith (R)	33A	543 SOB	296-9188
Barb Sykora (R)	33B	485 SOB	296-4315

MEMBERS OF THE HOUSE OF REPRESENTATIVES, continued

Representative	District	Office Room #	Office Phone # (651)
Paul Kohls (R)	34A	421 SOB	296-4282
Joe Hoppe (R)	34B	537 SOB	296-5066
Michael Beard (R)	35A	577 SOB	296-8872
Mark Buesgens (R)	35B	445 SOB	296-5185
Mary Liz Holberg (R)	36A	443 SOB	296-6926
Pat Garofalo (R)	36B	429 SOB	296-1069
Lloyd Cybart (R)	37A	539 SOB	296-5506
Dennis Ozment (R)	37B	479 SOB	296-4306
Tim Wilkin (R)	38A	551 SOB	296-3533
Lynn Wardlow (R)	38B	491 SOB	296-4128
Rick Hansen (DFL)	39A	221 SOB	296-6828
Joseph Atkins (DFL)	39B	217 SOB	296-4192
Duke Powell (R)	40A	407 SOB	296-4212
Ann Lenczewski (DFL)	40B	237 SOB	296-4218
Ron Erhardt (R)	41A	591 SOB	296-4363
Neil Peterson (R)	41B	527 SOB	296-7803
Maria Ruud (DFL)	42A	311 SOB	296-3964
Erik Paulsen (R)	42B	459 SOB	296-7449
Jeff Johnson (R)	43A	401 SOB	296-5511
Ron Abrams (R)	43B	585 SOB	296-9934
Steve Simon (DFL)	44A	313 SOB	296-9889
Ron Latz (DFL)	44B	225 SOB	296-7026
Sandra Peterson (DFL)	45A	213 SOB	296-4176
Lyndon Carlson (DFL)	45B	283 SOB	296-4255
Michael Nelson (DFL)	46A	317 SOB	296-3751
Debra Hilstrom (DFL)	46B	375 SOB	296-3709
Denise Dittrich (DFL)	47A	371 SOB	296-5513
Melissa Hortman (DFL)	47B	377 SOB	296-4280
Tom Hackbarth (R)	48A	409 SOB	296-2439
Jim Abeler (R)	48B	509 SOB	296-1729
Chris DeLaForest (R)	49A	503 SOB	296-4231
Kathy Tingelstad (R)	49B	403 SOB	296-5369
Barbara Goodwin (DFL)	50A	331 SOB	296-4331
Char Samuelson (R)	50B	414 SOB	296-0141
Andrew Westerberg (R)	51A	549 SOB	296-4226
Connie Bernardy (DFL)	51B	233 SOB	296-5510
Ray Vandever (R)	52A	583 SOB	296-4124
Matt Dean (R)	52B	417 SOB	296-3018
Philip Krinkie (R)	53A	365 SOB	296-2907
Doug Meslow (R)	53B	531 SOB	296-5363
Mindy Greiling (DFL)	54A	259 SOB	296-5387
Bev Scalze (DFL)	54B	241 SOB	296-7153
Leon Lillie (DFL)	55A	353 SOB	296-1188
Nora Slawik (DFL)	55B	357 SOB	296-7807
Mike Charron (R)	56A	571 SOB	296-4244
Karen Klinzing (R)	56B	567 SOB	296-1147
Katie Sieben (DFL)	57A	215 SOB	296-4342
Denny McNamara (R)	57B	431 SOB	296-3135
Joe Mullery (DFL)	58A	367 SOB	296-4262
Keith Ellison (DFL)	58B	229 SOB	296-8659
Diane Loeffler (DFL)	59A	307 SOB	296-4219
Phyllis Kahn (DFL)	59B	255 SOB	296-4257
Margaret Anderson Kelliher (DFL)	60A	261 SOB	296-0171
Frank Hornstein (DFL)	60B	227 SOB	296-9281
Karen Clark (DFL)	61A	303 SOB	296-0294
Neva Walker (DFL)	61B	209 SOB	296-7152
Jim Davnie (DFL)	62A	309 SOB	296-0173
Jean Wagenius (DFL)	62B	251 SOB	296-4200
Paul Thissen (DFL)	63A	301 SOB	296-5375
Dan Larson (DFL)	63B	287 SOB	296-7158
Matt Entenza (DFL)	64A	267 SOB	296-8799
Michael Paymar (DFL)	64B	253 SOB	296-4199
Cy Thao (DFL)	65A	359 SOB	296-5158
Carlos Mariani (DFL)	65B	203 SOB	296-9714
John Lesch (DFL)	66A	223 SOB	296-4224
Alice Hausman (DFL)	66B	245 SOB	296-3824
Tim Mahoney (DFL)	67A	289 SOB	296-4277
Sheldon Johnson (DFL)	67B	243 SOB	296-4201

Senator District 1
LeRoy Stumpf

(Democratic-Farmer-Labor)

Home: 12501 S.E. 240th Ave., Plummer 56748, (218)465-4655
Capitol: G-24 State Capitol, St. Paul 55155, (651)296-8660
E-mail: sen.leroy.stumpf@senate.mn

Committees: K-12 Education Budget Division, chair; Capital Investment; Education Environment and Natural Resources; Finance; Rules and Administration

Elected: 1982, 1986, 1990, 1992, 1996, 2000, 2002

Representative District 1A
Maxine Penas
Assistant Majority Leader

(Republican)

Home: 23588 310th Ave., Badger 56714, (218)528-3278
Capitol: 579 State Office Bldg., St. Paul 55155, (651)296-9635
E-mail: rep.maxine.penas@house.mn

Committees: Agriculture and Rural Development; Agriculture, Environment, and Natural Resources Finance; Environment and Natural Resources

Elected: 2000, 2002, 2004

Representative District 1B
Bernie L. Lieder

(Democratic-Farmer-Labor)

Home: 911 Thorndale Ave., Crookston 56716, (218)281-1991
Capitol: 323 State Office Bldg., St. Paul 55155, (651)296-5091
E-mail: rep.bernie.lieder@house.mn

Committees: Transportation; Transportation Finance

Elected: 1984, 1986, 1988, 1990, 1992, 1994, 1996, 1998, 2000, 2002, 2004

Chapter Four State Legislature

Senator District 2

Rod Skoe

(Democratic-Farmer-Labor)

Home: Rt. 2, Box 80, Clearbrook 56634, (218)776-3420

Capitol: 124 State Capitol, St. Paul, 55155, (651)296-4196

E-mail: sen.rod.skoe@senate.mn

Committees: Agriculture, Veterans, and Gaming, vice chair;
Education, vice chair; Higher Education Budget Division; Taxes

Elected: 2002

Representative District 2A

Kent Eken

(Democratic-Farmer-Labor)

Home: 3463 170th Ave., Twin Valley 56584, (218)584-8109

Capitol: 329 State Office Bldg., St. Paul 55155, (651)296-9918

E-mail: rep.kent.eken@house.mn

Committees: Education Finance; Education Policy and Reform

Elected: 2002, 2004

Representative District 2B

Brita Sailer

(Democratic-Farmer-Labor)

Home: 13578 146th St., Park Rapids 56470, (218)732-4562

Capitol: 327 State Office Bldg., St. Paul 55155, (651)296-4265

E-mail: rep.brita.sailer@house.mn

Committees: Commerce and Financial Institutions; Education Policy
and Reform; Rules and Legislative Administration; Tourism Division

Elected: 2004

Senator District 3
Tom Saxhaug

(Democratic-Farmer-Labor)

Home: 1032 N.W. 1st Ave., Grand Rapids 55744, (218)326-8163
Capitol: 124 State Capitol, St. Paul, 55155, (651)296-4136
E-mail: sen.tom.saxhaug@senate.mn

Committees: Environment and Natural Resources, vice chair;
Education; Jobs, Energy, and Community Development; K-12
Education Budget Division

Elected: 2002

Representative District 3A
Irv Anderson

(Democratic-Farmer-Labor)

Home: 909 13th St., International Falls 56649, (218)283-2416
Capitol: 321 State Office Bldg., St. Paul 55155, (651)296-4936
E-mail: rep.irv.anderson@house.mn

Committees: Regulated Industries; Taxes; Ways and Means

Elected: 1964, 1966, 1968, 1970, 1972, 1974, 1976, 1978, 1980, 1990,
1992, 1994, 1996, 1998, 2000, 2002, 2004

Representative District 3B
Loren A. Solberg
(Democratic-Farmer-Labor)

Home: 2114 S.W. 3rd Ave.
Grand Rapids 55744, (218)327-1292
Capitol: 349 State Office Bldg., St. Paul 55155
(651)296-2365
E-mail: rep.loren.solberg@house.mn

Committees: Capital Investment; State
Government Finance; Ways and Means

Elected: 1982, 1984, 1986, 1988, 1990, 1992,
1994, 1996, 1998, 2000, 2002, 2004

Chapter Four State Legislature

Senator District 4
Carrie L. Ruud

(Republican)

Business: 8636 Bluebird Ln., Breezy Point 56472, (218)562-4700
Capitol: 109 State Office Bldg., St. Paul, 55155, (651)296-4913
E-mail: sen.carrie.ruud@senate.mn

Committees: Capitol Investment; Crime Prevention and Public Safety; Higher Education Budget Division; Jobs, Energy, and Community Development

Elected: 2002

Representative District 4A
Frank Moe

(Democratic-Farmer-Labor)

Home: 629 Northern Ln., Bemidji 56619, (218)759-7085
Capitol: 369 State Office Bldg., St. Paul 55155, (651)296-5516
E-mail: rep.frank.moe@house.mn

Committees: Agriculture and Rural Development; Commerce and Financial Institutions; Rules and Legislative Administration; Tourism Division

Elected: 2004

Representative District 4B
Larry Howes
(Republican)

Home: 5340 Ladyslipper Ln., Walker 56484
(218)547-4707
Capitol: 451 State Office Bldg., St. Paul 55155
(651)296-2451
E-mail: rep.larry.howes@house.mn

Committees: Tourism Division, chair; Capital Investment; Commerce and Financial Institutions; Taxes

Elected: 1998, 2000, 2002, 2004

Senator District 5

David J. Tomassoni
Majority Whip

(Democratic-Farmer-Labor)

Home: 412 N.W. 2nd St., Chisholm 55719, (218)254-3430

Capitol: 321 State Capitol, St. Paul 55155, (651)296-8017

E-mail: sen.david.tomassoni@senate.mn

Committees: Taxes, vice chair; Education; Higher Education Budget Division; State and Local Government Operations

Elected: 2000, 2002

Representative District 5A

Tom Rukavina

(Democratic-Farmer-Labor)

Home: 6930 Hwy. 169, Virginia 55792, (218)749-5690

Capitol: 279 State Office Bldg., St. Paul 55155, (651)296-0170

E-mail: rep.tom.rukavina@house.mn

Committees: Commerce and Financial Institutions; Property and Local Tax Division; Taxes; Ways and Means

Elected: 1986, 1988, 1990, 1992, 1994, 1996, 1998, 2000, 2002, 2004

Representative District 5B

Anthony Sertich

(Democratic-Farmer-Labor)

Minority Whip

Home: Box 3, Chisholm 55719, (218)254-1936

Capitol: 273 State Office Bldg., St. Paul 55155
(651)296-0172

E-mail: rep.tony.sertich@house.mn

Committees: Commerce and Financial Institutions; Jobs and Economic Opportunity Policy and Finance; Rules and Legislative Administration

Elected: 2000, 2002, 2004

Chapter Four State Legislature

Senator District 6

Thomas Bakk

(Democratic-Farmer-Labor)

Home: 2361 Retreat Rd., Cook 55723, (218)666-5041

Capitol: 301 State Capitol, St. Paul 55155, (651)296-8881

E-mail: sen.tom.bakk@senate.mn

Committees: Jobs, Energy, and Community Development, vice chair; Environment, Agriculture, and Economic Development Budget Division; Environment and Natural Resources; Taxes

Elected: 2002

Representative District 6A

David Dill

(Democratic-Farmer-Labor)

Home: 423 Bear Island, Crane Lake 55725, (218)993-2252

Capitol: 315 State Office Bldg., St. Paul 55155, (651)296-2190

E-mail: rep.david.dill@house.mn

Committees: Agriculture, Environment, and Natural Resources Finance, vice chair; Environment and Natural Resources; Taxes

Elected: 2002, 2004

Representative District 6B

Mary Murphy

(Democratic-Farmer-Labor)

Home: 5180 W. Arrowhead Rd., Hermantown 55811, (218)729-6399

Capitol: 343 State Office Bldg., St. Paul 55155, (651)296-2676

E-mail: rep.mary.murphy@house.mn

Committees: Capital Investment; Public Safety Policy and Finance

Elected: 1976, 1978, 1980, 1982, 1984, 1986, 1988, 1990, 1992, 1994, 1996, 1998, 2000, 2002, 2004

Senator District 7

Yvonne Prettner Solon

(Democratic-Farmer-Labor)

Home: 3800 London Rd., #409, Duluth 55804, (218)727-3997

Capitol: 303 State Capitol, St. Paul 55155, (651)296-4188

E-mail: sen.yvonne.prettner.solon@senate.mn

Committees: Higher Education Budget Division, vice chair; Agriculture, Veterans, and Gaming; Health and Human Services Budget Division; State and Local Government Operations

Elected: Special 2002, 2002

Representative District 7A

Thomas Huntley

(Democratic-Farmer-Labor)

Home: 1924 Wallace Ave., Duluth 55803, (218)724-6568

Capitol: 335 State Office Bldg., St. Paul 55155, (651)296-2228

E-mail: rep.thomas.huntley@house.mn

Committees: Gaming Division; Health Policy and Finance; Regulated Industries; Ways and Means

Elected: 1992, 1994, 1996, 1998, 2000, 2002, 2004

Representative District 7B

Mike Jaros

(Democratic-Farmer-Labor)

Home: 3108 Minnesota Ave., Duluth 55802, (218)727-0412

Capitol: 291 State Office Bldg., St. Paul 55155, (651)296-4246

E-mail: rep.mike.jaros@house.mn

Committees: Capital Investment; Commerce and Financial Institutions; Taxes; Tourism Division

Elected: 1972, 1974, 1976, 1978, 1984, 1986, 1988, 1990, 1992, 1994, 1996, 1998, 2000, 2002, 2004

Chapter Four State Legislature

Senator District 8
Becky Lourey

(Democratic-Farmer-Labor)

Home: 51752 Oak Leaf Rd., Kerrick 55756, (218)496-5528
Capitol: G-24 State Capitol, St. Paul 55155, (651)296-0293
E-mail: sen.becky.lourey@senate.mn

Committees: Health and Family Security, chair; Agriculture, Veterans, and Gaming; Commerce; Health and Human Services Budget Division

Elected: 1996, 2000, 2002

Representative District 8A
Bill Hilty

(Democratic-Farmer-Labor)

Home: 64105 Norway Spruce Rd., Finlayson 55735, (320)233-6626
Capitol: 207 State Office Bldg., St. Paul 55155, (651)296-4308
E-mail: rep.bill.hilty@house.mn

Committees: Civil Law and Elections; Gaming Division; Regulated Industries; State Government Finance; Ways and Means

Elected: 1996, 1998, 2000, 2002, 2004

Representative District 8B
Judy Soderstrom
(Republican)

Home: 514 E. Forest Ave., Box 105
Mora 55051, (320)679-2187
Capitol: 439 State Office Bldg., St. Paul 55155
(651)296-0518
E-mail: rep.judy.soderstrom@house.mn

Committees: Commerce and Financial Institutions; Public Safety Policy and Finance; Transportation

Elected: 2002, 2004

Senator District 9
Keith Langseth

(Democratic-Farmer-Labor)

Home: 14043 S. 70th Ave., Glyndon 56547, (218)498-2580
Capitol: 122 State Capitol, St. Paul 55155, (651)296-3205
E-mail: sen.keith.langseth@senate.mn

Committees: Capital Investment, chair; Finance; K-12 Education Budget Division; Rules and Administration; Transportation; Transportation Budget Division

Elected: 1980, 1982, 1986, 1990, 1992, 1996, 2000, 2002

Representative District 9A
Morrie Lanning

(Republican)

Home: Box 813, Moorhead 56561, (218)236-5566
Capitol: 593 State Office Bldg., St. Paul 55155, (651)296-5515
E-mail: rep.morrie.lanning@house.mn

Committees: Local Government, vice chair; Education Policy and Reform; Property and Local Tax Division; Regulated Industries; Taxes

Elected: 2002, 2004

Representative District 9B
Paul Marquart
(Democratic-Farmer-Labor)

Home: 605 N.E. 1st St., Dilworth 56529
(218)233-9200
Capitol: 345 State Office Bldg., St. Paul 55155
(651)296-6829
E-mail: rep.paul.marquart@house.mn

Committees: Education Policy and Reform;
Local Government; Property and Local Tax
Division; Taxes

Elected: 2000, 2002, 2004

Chapter Four State Legislature

Senator District 10

Cal Larson

(Republican)

Home: 316 E. Cherry Ave., Fergus Falls 56537, (218)736-5548

Capitol: 153 State Office Bldg., St. Paul 55155, (651)296-5655

E-mail: sen.cal.larson@senate.mn

Committees: Capital Investment; Commerce; Finance; Higher Education Budget Division; Rules and Administration; State Government Budget Division

Elected: 1986, 1990, 1992, 1996, 2000, 2002

Representative District 10A

Bud Nornes

(Republican)

Home: 22195 River Oaks Dr., Fergus Falls 56537, (218)736-7777

Capitol: 471 State Office Bldg., St. Paul 55155, (651)296-4946

E-mail: rep.bud.nornes@house.mn

Committees: Higher Education Finance, chair; Environment and Natural Resources; Ways and Means

Elected: 1996, 1998, 2000, 2002, 2004

Representative District 10B

Dean Simpson

(Republican)

Home: 312 Polaris Pkwy., New York Mills 56567, (218)385-3015

Capitol: 525 State Office Bldg., St. Paul 55155, (651)296-4293

E-mail: rep.dean.simpson@house.mn

Committees: Taxes, vice chair; Commerce and Financial Institutions; Property and Local Tax Division; Regulated Industries; Tourism Division

Elected: 2002, 2004

Senator District 11
Dallas C. Sams

(Democratic-Farmer-Labor)

Home: 44910 Cty. 21, Staples 56479, (218)894-3029

Capitol: 328 State Capitol, St. Paul 55155, (651)297-8063

E-mail: sen.dallas.sams@senate.mn

Committees: Environment, Agriculture, and Economic Development
Budget Division, chair; Agriculture, Veterans, and Gaming; Commerce;
Finance; Rules and Administration

Elected: 1990, 1992, 1996, 2000, 2002

Representative District 11A
Torrey Westrom

(Republican)

Home: Box 210, Elbow Lake 56531, (218)685-6266

Capitol: 533 State Office Bldg., St. Paul 55155, (651)296-4929

E-mail: rep.torrey.westrom@house.mn

Committees: Regulated Industries, chair; Civil Law and Elections;
Education Policy and Reform; Environment and Natural Resources

Elected: 1996, 1998, 2000, 2002, 2004

Representative District 11B
Mary Ellen Otremba

(Democratic-Farmer-Labor)

Home: 21616 Ginseng Rd., Long Prairie 56347, (320)732-6201

Capitol: 247 State Office Bldg., St. Paul 55155, (651)296-3201

E-mail: rep.maryellen.otremba@house.mn

Committees: Agriculture and Rural Development; Health Policy and
Finance; Ways and Means

Elected: Special 1997, 1998, 2000, 2002, 2004

Chapter Four State Legislature

Senator District 12

Paul E. Koering

(Republican)

Home: 4625 Cty. Rd. 121, Fort Ripley 56449, (218)829-0544

Capitol: 131 State Office Bldg., St. Paul, 55155, (651)296-4875

E-mail: sen.paul.koering@senate.mn

Committees: Agriculture, Veterans, and Gaming; Capital Investment; Health and Human Services Budget Division

Elected: 2002

Representative District 12A

Paul Gazelka

(Republican)

Business: 15229 Edgewood Dr., Suite 100, Baxter 56425

(218)829-9694

Capitol: 529 State Office Bldg., St. Paul 55155, (651)296-4333

E-mail: rep.paul.gazelka@house.mn

Committees: Commerce and Financial Institutions, vice chair; Tourism Division; Transportation

Elected: 2004

Representative District 12B

Greg Blaine

(Republican)

Home: 14868 Dove Rd., Little Falls 56345, (320)632-3576

Capitol: 545 State Office Bldg., St. Paul 55155, (651)296-4247

E-mail: rep.greg.blaine@house.mn

Committees: Agriculture and Rural Development, vice chair; Environment and Natural Resources; State Government Finance

Elected: Special 2001, 2002, 2004

Senator District 13
Dean E. Johnson
Majority Leader

(Democratic-Farmer-Labor)

Home: 1500 Country Club Dr. N.E., Willmar 56201, (320)235-6815
Capitol: 208 State Capitol, St. Paul 55155, (651)296-3826
E-mail: sen.dean.johnson@senate.mn

Committees: Rules and Administration, chair; Agriculture, Veterans, and Gaming; Capital Investment; Transportation; Transportation Budget Division

Elected: 1982, 1986, 1990, 1992, 1996, 2000, 2002

Representative District 13A
Bud Heidgerken

(Republican)

Home: 316 N.E. 2nd Ave., Box 116, Freeport 56331, (320)836-2823
Capitol: 507 State Office Bldg., St. Paul 55155, (651)296-4317
E-mail: rep.bud.heidgerken@house.mn

Committees: Agriculture and Rural Development; Education Finance; Education Policy and Reform

Elected: 2002, 2004

Representative District 13B
Al Juhnke

(Democratic-Farmer-Labor)

Home: 3951 Horizon Hills Cir., Willmar 56201, (320)235-4442
Capitol: 281 State Office Bldg., St. Paul 55155, (651)296-6206
E-mail: rep.al.juhnke@house.mn

Committees: Agriculture and Rural Development; Agriculture, Environment, and Natural Resources Finance; Rules and Legislative Administration

Elected: 1996, 1998, 2000, 2002, 2004

Chapter Four State Legislature

Senator District 14

Michelle L. Fischbach

(Republican)

Home: 416 Burr St., Paynesville 56362, (320)243-7052

Capitol: G-15 State Office Bldg., St. Paul, 55155, (651)296-2084

E-mail: sen.michelle.fischbach@senate.mn

Committees: Elections; Finance; Health and Family Security; K-12 Education Budget Division; State and Local Government Operations

Elected: Special 1996, 1996, 2000, 2002

Representative District 14A

Daniel Severson

(Republican)

Home: 1025 Water Ave., Sauk Rapids 56379, (320)230-2353

Capitol: 553 State Office Bldg., St. Paul 55155, (651)296-7808

E-mail: rep.dan.severson@house.mn

Committees: Governmental Operations and Veterans Affairs, vice chair; Commerce and Financial Institutions; Education Policy and Reform; Transportation

Elected: 2002, 2004

Representative District 14B

Larry Hosch

(Democratic-Farmer-Labor)

Home: 630 Gumtree Ct., St. Joseph 56374, (320)271-0096

Capitol: 211 State Office Bldg., St. Paul 55155, (651)296-4373

E-mail: rep.larry.hosch@house.mn

Committees: Governmental Operations and Veterans Affairs; Local Government; Rules and Legislative Administration

Elected: 2004

Senator District 15

Dave Kleis

(Republican)

Home: 45 N. 20th Ave., St. Cloud 56303, (320)253-9535

Capitol: G-25 State Office Bldg., St. Paul, 55155, (651)296-6455

E-mail: sen.dave.kleis@senate.mn

Committees: Crime Prevention and Public Safety; Elections; Rules and Administration

Elected: Special 1994, 1996, 2000, 2002

Representative District 15A

Jim Knoblach

(Republican)

Home: 1552 Prairie Hill Rd., St. Cloud 56301, (320)252-6179

Capitol: 453 State Office Bldg., St. Paul 55155, (651)296-6316

E-mail: rep.jim.knoblach@house.mn

Committees: Ways and Means, chair; Capital Investment; Taxes

Elected: 1994, 1996, 1998, 2000, 2002, 2004

Representative District 15B

Joe Opatz

(Democratic-Farmer-Labor)

Home: 422 Riverside Dr. S.E., St. Cloud 56304, (320)252-1138

Capitol: 277 State Office Bldg., St. Paul 55155, (651)296-6612

E-mail: rep.joe.opatz@house.mn

Committees: Higher Education Finance, vice chair; Capital Investment

Elected: 1992, 1994, 1996, 1998, 2000, 2002, 2004

Chapter Four State Legislature

Senator District 16

Betsy Wergin

(Republican)

Home: 14021 311th Ave., Princeton 55371, (763)389-3843

Capitol: 125 State Office Bldg., St. Paul 55155, (651)296-8075

E-mail: sen.betsy.wergin@senate.mn

Committees: Agriculture, Veterans, and Gaming; Early Childhood Policy and Budget Division; Health and Family Security; K-12 Education Budget Division; State and Local Government Operations

Elected: 2002

Representative District 16A

Sondra Erickson

(Republican)

Home: 1947 Ridge Rd., Princeton 55371, (763)389-4498

Capitol: 473 State Office Bldg., St. Paul 55155, (651)296-6746

E-mail: rep.sondra.erickson@house.mn

Committees: Ethics, chair; Education Policy and Reform, vice chair; Education Finance; Gaming Division; Regulated Industries

Elected: Special 1998, 1998, 2000, 2002, 2004

Representative District 16B

Mark Olson

(Republican)

Home: 20945 Cty. Rd. 43, Big Lake 55309
(763)263-3500

Capitol: 501 State Office Bldg., St. Paul 55155
(651)296-4237

E-mail: rep.mark.olson@house.mn

Committees: Local Government, chair; Education Policy and Reform; Governmental Operations and Veterans Affairs; Transportation

Elected: 1992, 1994, 1996, 1998, 2000, 2002, 2004

Senator District 17

Sean R. Nienow

(Republican)

Home: 139 S.W. 6th Ave., Cambridge 55008, (763)689-1623

Capitol: 105 State Office Bldg., St. Paul 55155, (651)296-5419

E-mail: sen.sean.nienow@senate.mn

Committees: Agriculture, Veterans, and Gaming; Early Childhood Policy and Budget Division; Environment and Natural Resources; Health and Family Security; K-12 Education Budget Division

Elected: 2002

Representative District 17A

Rob Eastlund

(Republican)

Home: 2123 N.E. 305th Ave., Isanti 55040, (763)689-1746

Capitol: 449 State Office Bldg., St. Paul 55155, (651)296-5364

E-mail: rep.rob.eastlund@house.mn

Committees: Public Safety Policy and Finance, vice chair; Capital Investment; Education Policy and Reform; Higher Education Finance

Elected: 2000, 2002, 2004

Representative District 17B

Peter Nelson

(Republican)

Home: 13426 N. 3rd Ave., Box 744, Lindstrom 55045, (651)213-6621

Capitol: 433 State Office Bldg., St. Paul 55155, (651)296-5377

E-mail: rep.peter.nelson@house.mn

Committees: Transportation, vice chair; Civil Law and Elections; Property and Local Tax Division; Taxes

Elected: 2002, 2004

Chapter Four State Legislature

Senator District 18

Steve Dille

(Republican)

Home: 69800 305th St., Dassel 55325, (320)398-6545

Capitol: 103 State Office Bldg., St. Paul 55155, (651)296-4131

E-mail: sen.steve.dille@senate.mn

Committees: Agriculture, Veterans, and Gaming; Environment, Agriculture, and Economic Development Budget Division; Finance; Rules and Administration

Elected: 1992, 1996, 2000, 2002

Representative District 18A

Scott Newman

(Republican)

Home: 24203 O'Day Ave., Hutchinson 55350, (320)587-5965

Capitol: 569 State Office Bldg., St. Paul 55155, (651)296-1534

E-mail: rep.scott.newman@house.mn

Committees: Education Finance; Ethics; Governmental Operations and Veterans Affairs; Public Safety Policy and Finance; Transportation

Elected: Special 2003, 2004

Representative District 18B

Dean Urdahl

(Republican)

Home: 54880 253rd St., Grove City 65243, (320)857-2600

Capitol: 521 State Office Bldg., St. Paul 55155, (651)296-4344

E-mail: rep.dean.urdahl@house.mn

Committees: Agriculture and Rural Development; Agriculture, Environment, and Natural Resources Finance; Higher Education Finance

Elected: 2002, 2004

Senator District 19

Mark Ourada

(Republican)

Home: 1110 Innsbrook Ln., Buffalo 55313, (763)682-5024

Capitol: 145 State Office Bldg., St. Paul 55155, (651)296-5981

E-mail: sen.mark.ourada@senate.mn

Committees: Finance; Jobs, Energy, and Community Development; Rules and Administration; Transportation; Transportation Budget Division

Elected: Special 1994, 1996, 2000, 2002

Representative District 19A

Bruce Anderson

(Republican)

Home: 3222 Aadland Ave. N.E., Buffalo Township 55313

(763)682-1480

Capitol: 437 State Office Bldg., St. Paul 55155, (651)296-5063

E-mail: rep.bruce.anderson@house.mn

Committees: Education Policy and Reform; Governmental Operations and Veterans Affairs; Local Government; Rules and Legislative Administration; Transportation; Transportation Finance

Elected: 1994, 1996, 1998, 2000, 2002, 2004

Representative District 19B

Tom Emmer

(Republican)

Home: 1190 Hidden Hills Tr., Delano 55328, (763)972-6701

Capitol: 523 State Office Bldg., St. Paul 55155, (651)296-4336

E-mail: rep.tom.emmer@house.mn

Committees: Civil Law and Elections; Ethics; Health Policy and Finance; Regulated Industries

Elected: 2004

Chapter Four State Legislature

Senator District 20

Gary Kubly

(Democratic-Farmer-Labor)

Home: 125 Aadland Cir., Granite Falls 56241, (320)564-4295

Capitol: 306 State Capitol, St. Paul 55155, (651)296-5094

E-mail: sen.gary.kubly@senate.mn

Committees: Early Childhood Policy and Budget Division, vice chair; Environment, Agriculture, and Economic Development Budget Division; Jobs, Energy, and Community Development; State and Local Government Operations

Elected: 2002

Representative District 20A

Aaron Peterson

(Democratic-Farmer-Labor)

Home: 1439 Hwy. 75, Madison 56256, (320)226-1737

Capitol: 351 State Office Bldg., St. Paul 55155, (651)296-4228

E-mail: rep.aaron.peterson@house.mn

Committees: Agriculture, Environment and Natural Resources Finance; Governmental Operations and Veterans Affairs; Regulated Industries

Elected: 2002, 2004

Representative District 20B

Lyle Koenen

(Democratic-Farmer-Labor)

Home: 1017 N. Division St., Box 327, Clara City 56222
(320)847-4305

Capitol: 337 State Office Bldg., St. Paul 55155, (651)296-4346

E-mail: rep.lyle.koenen@house.mn

Committees: Agriculture and Rural Development; Taxes

Elected: 2002, 2004

Senator District 21

Dennis R. Frederickson

(Republican)

Home: 4 Sunrise Dr., New Ulm 56073, (507)359-9482

Capitol: 139 State Office Bldg., St. Paul 55155, (651)296-8138

E-mail: sen.dennis.frederickson@senate.mn

Committees: Capital Investment; Environment and Natural Resources; Environment, Agriculture, and Economic Development Budget Division; Finance; Rules and Administration

Elected: 1980, 1982, 1986, 1990, 1992, 1996, 2000, 2002

Representative District 21A

Marty Seifert

(Republican)

Majority Whip

Home: 1113 E. Lyon St., Marshall 56258, (507)537-9794

Capitol: 381 State Office Bldg., St. Paul 55155, (651)296-5374

E-mail: rep.marty.seifert@house.mn

Committees: State Government Finance, chair; Governmental Operations and Veterans Affairs; Rules and Legislative Administration; Ways and Means

Elected: 1996, 1998, 2000, 2002, 2004

Representative District 21B

Brad Finstad

(Republican)

Home: 614 N. Payne, New Ulm 56073, (507)354-4431

Capitol: 379 State Office Bldg., St. Paul 55155, (651)296-9303

E-mail: rep.brad.finstad@house.mn

Committees: Agriculture and Rural Development; Health Policy and Finance; State Government Finance

Elected: 2002, 2004

Chapter Four State Legislature

Senator District 22
Jim Vickerman
Majority Whip

(Democratic-Farmer-Labor)

Home: 2252 221st St., Tracy 56175, (507)629-4878
Capitol: 226 State Capitol, St. Paul 55155, (651)296-5650
E-mail: sen.jim.vickerman@senate.mn

Committees: Agriculture, Veterans, and Gaming, chair; Environment, Agriculture, and Economic Development Budget Division; Rules and Administration; State and Local Government Operations; State Government Budget Division; Transportation; Transportation Budget Division
Elected: 1986, 1990, 1992, 1996, 2000, 2002

Representative District 22A
Doug Magnus

(Republican)

Home: 865 Hwy. 59, Slayton 56172, (507)836-8613
Capitol: 515 State Office Bldg., St. Paul 55155, (651)296-5505
E-mail: rep.doug.magnus@house.mn

Committees: Agriculture and Rural Development; Agriculture, Environment, and Natural Resources Finance; Rules and Legislative Administration; Transportation Finance

Elected: 2002, 2004

Representative District 22B
Rod Hamilton

(Republican)

Home: 1717 2nd Ave., Mountain Lake 56159, (507)427-3916
Capitol: 423 State Office Bldg., St. Paul 55155, (651)296-5373
E-mail: rep.rod.hamilton@house.mn

Committees: Agriculture and Rural Development; Commerce and Financial Institutions; Technology, Bioscience, and Medical Products Division; Ways and Means

Elected: 2004

Senator District 23

John C. Hottinger

(Democratic-Farmer-Labor)

Home: 304 W. Grace St., St. Peter 56082, (507)386-1333

Capitol: 317 State Capitol, St. Paul 55155, (651)296-6153

E-mail: sen.john.hottinger@senate.mn

Committees: Early Childhood Policy and Budget Division, chair; Elections; Environment and Natural Resources; Finance; Rules and Administration

Elected: 1990, 1992, 1996, 2000, 2002

Representative District 23A

Ruth Johnson

(Democratic-Farmer-Labor)

Home: 417 N. 7th St., St. Peter 56082, (507)934-2075

Capitol: 389 State Office Bldg., St. Paul 55155, (651)296-8634

E-mail: rep.ruth.johnson@house.mn

Committees: Agriculture and Rural Development; Education Finance; Governmental Operations and Veterans Affairs

Elected: 2004

Representative District 23B

John Dorn

(Democratic-Farmer-Labor)

Home: 1040 E. Main St., Mankato 56001, (507)388-3649

Capitol: 201 State Office Bldg., St. Paul 55155, (651)296-3248

E-mail: rep.john.dorn@house.mn

Committees: Education Finance; Education Policy and Reform; Ways and Means

Elected: 1986, 1988, 1990, 1992, 1994, 1996, 1998, 2000, 2002, 2004

Chapter Four State Legislature

Senator District 24

Julie Rosen

(Republican)

Home: 105 Cedar Bluff Dr., Fairmont 56031, (507)238-2304

Capitol: G-23 State Office Bldg., St. Paul 55155, (651)296-5713

E-mail: sen.julie.rosen@senate.mn

Committees: Environment, Agriculture, and Economic Development Budget Division; Health and Human Services Budget Division; Jobs, Energy, and Community Development

Elected: 2002

Representative District 24A

Bob Gunther

(Republican)

Assistant Majority Leader

Home: 530 Kings Rd., Fairmont 56031, (507)235-6154

Capitol: 559 State Office Bldg., St. Paul 55155, (651)296-3240

E-mail: rep.bob.gunther@house.mn

Committees: Jobs and Economic Opportunity Policy and Finance, chair; Commerce and Financial Institutions; Ways and Means

Elected: Special 1995, 1996, 1998, 2000, 2002, 2004

Representative District 24B

Tony Cornish

(Republican)

Home: Box 128, Good Thunder 56037, (507)549-3349

Capitol: 487 State Office Bldg., St. Paul 55155, (651)296-4240

E-mail: rep.tony.cornish@house.mn

Committees: Agriculture, Environment and Natural Resources Finance; Environment and Natural Resources; Local Government; Public Safety Policy and Finance

Elected: 2002, 2004

Senator District 25
Thomas M. Neuville (Republican)
Assistant Minority Leader

Home: 5119 Ebel Way, Northfield 55057, (507)645-9058
Capitol: 123 State Office Bldg., St. Paul 55155, (651)296-1279
E-mail: sen.thomas.neuville@senate.mn

Committees: Crime Prevention and Public Safety; Finance; Judiciary;
 Public Safety Budget Division; Rules and Administration

Elected: 1990, 1992, 1996, 2000, 2002

Representative District 25A
Laura Brod (Republican)
Assistant Majority Leader

Home: 201 S.E. 11th St. Cir., New Prague 56071, (952)758-4240
Capitol: 581 State Office Bldg., St. Paul 55155, (651)296-4229
E-mail: rep.laura.brod@house.mn

Committees: Capital Investment; Civil Law and Elections; Health
 Care Cost Containment Division; Property and Local Tax Division;
 Taxes

Elected: 2002, 2004

Representative District 25B
Raymond Cox (Republican)

Home: 218 Manitou St., Northfield 55057, (507)645-5736
Capitol: 413 State Office Bldg., St. Paul 55155, (651)296-7065
E-mail: rep.ray.cox@house.mn

Committees: Environment and Natural Resources, vice chair;
 Governmental Operations and Veterans Affairs; Higher Education
 Finance

Elected: 2002, 2004

Chapter Four State Legislature

Senator District 26

Dick Day
Minority Leader

(Republican)

Home: 277 Cedar Cove Ln., Owatonna 55060, (507)451-0165
Capitol: 147 State Office Bldg., St. Paul 55155, (651)296-9457
E-mail: sen.dick.day@senate.mn

Committees: Rules and Administration; State and Local Government Operations; Transportation; Transportation Budget Division

Elected: 1990, 1992, 1996, 2000, 2002

Representative District 26A

Connie Ruth

(Republican)

Home: 689 Woodhill Pl., Owatonna 55060, (507)451-1144
Capitol: 565 State Office Bldg., St. Paul 55155, (651)296-5368
E-mail: rep.connie.ruth@house.mn

Committees: Transportation Finance, vice chair; Jobs and Economic Opportunity Policy and Finance; Transportation; Ways and Means

Elected: 2000, 2002, 2004

Representative District 26B

Patti Fritz

(Democratic-Farmer-Labor)

Home: 1625 250th Ct. E., Fairbault 55021
(507)332-8143
Capitol: 239 State Office Bldg., St. Paul 55155
(651)296-8237
E-mail: rep.patti.fritz@house.mn

Committees: Commerce and Financial Institutions; Technology, Bioscience, and Medical Products Division; Transportation

Elected: 2004

Senator District 27

Dan Sparks

(Democratic-Farmer-Labor)

Home: 707 N.W. 3rd Ave., Austin 55912, (507)434-7479

Capitol: G-24 State Capitol, St. Paul 55155, (651)296-9248

E-mail: sen.daniel.sparks@senate.mn

Committees: Commerce, vice chair; Early Childhood Policy and Budget Division; Jobs, Energy, and Community Development; K-12 Education Budget Division

Elected: 2002

Representative District 27A

Dan Dorman

(Republican)

Home: 19263 767th Ave., Albert Lea 56007, (507)377-9441

Capitol: 517 State Office Bldg., St. Paul 55155, (651)296-8216

E-mail: rep.dan.dorman@house.mn

Committees: Capital Investment, chair; Taxes; Ways and Means

Elected: 1998, 2000, 2002, 2004

Representative District 27B

Jeanne Poppe

(Democratic-Farmer-Labor)

Home: 900 N.W. 4th St., Austin 55912, (507)433-5687

Capitol: 231 State Office Bldg., St. Paul 55155, (651)296-4193

E-mail: rep.jeanne.poppe@house.mn

Committees: Environment and Natural Resources; Local Government; Rules and Legislative Administration

Elected: 2004

Chapter Four State Legislature

Senator District 28

Steve Murphy
Majority Whip

(Democratic-Farmer-Labor)

Home: Box 40, Red Wing 55066, (651)385-7649

Capitol: 306 State Capitol, St. Paul 55155, (651)296-4264

E-mail: sen.steve.murphy@senate.mn

Committees: Transportation, chair; Transportation Budget Division, chair; Agriculture, Veterans, and Gaming; Capitol Investment; Finance

Elected: 1992, 1996, 2000, 2002

Representative District 28A

Jerry Dempsey

(Republican)

Home: 2025 Creekview Ct., Hastings 55066, (651)385-0319

Capitol: 575 State Office Bldg., St. Paul 55155, (651)296-8635

E-mail: rep.jerry.dempsey@house.mn

Committees: Ways and Means, vice chair; Governmental Operations and Veterans Affairs; Higher Education Finance

Elected: 1992, 1994, 1996, 1998, 2000, 2002, 2004

Representative District 28B

Steven A. Sviggum
Speaker of the House

(Republican)

Home: 42490 60th Ave., Kenyon 55946, (507)789-4673

Capitol: 463 State Office Bldg., St. Paul 55155, (651)296-2273

E-mail: rep.steven.sviggum@house.mn

Committees: Rules and Legislative Administration

Elected: 1978, 1980, 1982, 1984, 1986, 1988, 1990, 1992, 1994, 1996, 1998, 2000, 2002, 2004

Senator District 29
David H. Senjem

(Republican)

Home: 2423 N.W. 12th Ave., Rochester 55901, (507)282-7648
Capitol: G-17 State Office Bldg., St. Paul 55155, (651)296-3903
E-mail: sen.david.senjem@senate.mn

Committees: Capital Investment; Jobs, Energy, and Community Development; State and Local Government Operations; State Government Budget Division; Transportation; Transportation Budget Division

Elected: 2002

Representative District 29A
Randy Demmer

(Republican)

Home: Box 47, Hayfield 55940, (507)477-3655
Capitol: 597 State Office Bldg., St. Paul 55155, (651)296-9236
E-mail: rep.randy.demmer@house.mn

Committees: Education Finance, vice chair; Capital Investment

Elected: 2002, 2004

Representative District 29B
Fran Bradley

(Republican)

Home: 4316 Manor View Dr. N.W., Rochester 55901, (507)288-3439
Capitol: 563 State Office Bldg., St. Paul 55155, (651)296-9249
E-mail: rep.fran.bradley@house.mn

Committees: Health Policy and Finance, chair; Health Care Cost Containment Division; Jobs and Economic Opportunity Policy and Finance; Ways and Means

Elected: 1994, 1996, 1998, 2000, 2002, 2004

Chapter Four State Legislature

Senator District 30

Sheila M. Kiscaden

(Independence)

Home: 724 S.W. 11th St., Rochester 55902, (507)287-6845

Capitol: 325 State Capitol, St. Paul 55155, (651)296-4848

E-mail: sen.sheila.kiscaden@senate.mn

Committees: State Government Budget Division, chair; Capital Investment, vice chair; Commerce; Finance; Health and Family Security; Rules and Administration

Elected: 1992, 1996, 2000, 2002

Representative District 30A

Tina Liebling

(Democratic-Farmer-Labor)

Home: Box 6332, Rochester 55903, (507)289-4664

Capitol: 393 State Office Bldg., St. Paul 55155, (651)296-0573

E-mail: rep.tina.liebling@house.mn

Committees: Commerce and Financial Institutions; Governmental Operations and Veterans Affairs; Technology, Bioscience, and Medical Products Division

Elected: 2004

Representative District 30B

Andy Welti

(Democratic-Farmer-Labor)

Home: Rt. 2, Box 17, Plainview 55964, (507)951-8857

Capitol: 387 State Office Bldg., St. Paul 55155, (651)296-4378

E-mail: rep.andy.welti@house.mn

Committees: Agriculture and Rural Development; Environment and Natural Resources; Governmental Operations and Veterans Affairs

Elected: 2004

Senator District 31

Bob Kierlin

(Republican)

Home: Box 302, Winona 55987, (507)454-5241

Capitol: 127 State Office Bldg., St. Paul 55155, (651)296-5649

E-mail: sen.bob.kierlin@senate.mn

Committees: Capital Investment; Early Childhood Policy and Budget Division; Finance; Higher Education Budget Division

Elected: Special 1999, 2000, 2002

Representative District 31A

Gene Pelowski Jr.

(Democratic-Farmer-Labor)

Assistant Minority Leader

Home: 257 Wilson St., Winona 55987, (507)454-3282

Capitol: 295 State Office Bldg., St. Paul 55155, (651)296-8637

E-mail: rep.gene.pelowski@house.mn

Committees: Capital Investment; Education Policy and Reform; Higher Education Finance

Elected: 1986, 1988, 1990, 1992, 1994, 1996, 1998, 2000, 2002, 2004

Representative District 31B

Gregory M. Davids

(Republican)

Speaker Pro Tempore

Home: Box 32, Preston 55965, (507)765-2790

Capitol: 477 State Office Bldg., St. Paul 55155, (651)296-9278

E-mail: rep.gregory.davids@house.mn

Committees: Agriculture and Rural Development, chair; Commerce and Financial Institutions; Taxes; Technology, Bioscience, and Medical Products Division; Tourism Division

Elected: Special 1991, 1992, 1994, 1996, 1998, 2000, 2002, 2004

Chapter Four State Legislature

Senator District 32
Warren Limmer (Republican)
Assistant Minority Leader

Home: 12888 N. 73rd Ave., Maple Grove 55369, (763)493-9646
Capitol: 121 State Office Bldg., St. Paul 55155, (651)296-2159
E-mail: sen.warren.limmer@senate.mn

Committees: Elections; Judiciary; Public Safety Budget Division; Taxes

Elected: Special 1995, 1996, 2000, 2002

Representative District 32A
Joyce Peppin (Republican)

Home: 14535 Edgewood Rd., Rogers 55374, (763)428-4626
Capitol: 411 State Office Bldg., St. Paul 55155, (651)296-7806
E-mail: rep.joyce.peppin@house.mn

Committees: State Government Finance, vice chair; Commerce and Financial Institutions; Health Care Cost Containment Division; Health Policy and Finance; Technology, Bioscience, and Medical Products Division

Elected: 2004

Representative District 32B
Kurt Zellers (Republican)
Assistant Majority Leader

Home: 9433 Minnesota Ln., Maple Grove 55369, (763)416-0484
Capitol: 557 State Office Bldg., St. Paul 55155, (651)296-5502
E-mail: rep.kurt.zellers@house.mn

Committees: Commerce and Financial Institutions; Gaming Division; Regulated Industries; Taxes; Technology, Bioscience, and Medical Products Division

Elected: Special 2003, 2004

Senator District 33

Gen Olson

(Republican)

Home: 6750 Cty. Rd. 110 W., Minnetrista 55364, (952)472-3306

Capitol: 119 State Office Bldg., St. Paul 55155, (651)296-1282

E-mail: sen.gen.olson@senate.mn

Committees: Education; K-12 Education Budget Division; Environment and Natural Resources; Finance; Rules and Administration

Elected: 1982, 1986, 1990, 1992, 1996, 2000, 2002

Representative District 33A

Steve Smith

(Republican)

Home: 2710 Clare Ln., Mound 55364, (952)472-7664

Capitol: 543 State Office Bldg., St. Paul 55155, (651)296-9188

E-mail: rep.steve.smith@house.mn

Committees: Public Safety Policy and Finance, chair; Capital Investment; Rules and Legislative Administration; Ways and Means

Elected: 1990, 1992, 1994, 1996, 1998, 2000, 2002, 2004

Representative District 33B

Barbara Sykora

(Republican)

Home: 4835 Highcrest Dr., Excelsior 55331, (952)474-3634

Capitol: 485 State Office Bldg., St. Paul 55155, (651)296-4315

E-mail: rep.barbara.sykora@house.mn

Committees: Education Finance, chair; Education Policy and Reform; Ways and Means

Elected: 1994, 1996, 1998, 2000, 2002, 2004

Chapter Four State Legislature

Senator District 34

Julianne E. Ortman

(Republican)

Home: 8525 Mission Hills Ln., Chanhassen 55317, (612)386-6523

Capitol: G-21 State Office Bldg., St. Paul 55155, (651)296-4837

E-mail: sen.julianne.ortman@senate.mn

Committees: Judiciary; Public Safety Budget Division; Taxes; Transportation; Transportation Budget Division

Elected: 2002

Representative District 34A

Paul Kohls

(Republican)

Home: 8555 Allegheny Cir., Victoria 55386, (952)443-0048

Capitol: 421 State Office Building, St. Paul 55155, (651)296-4282

E-mail: rep.paul.kohls@house.mn

Committees: Technology, Bioscience, and Medical Products Division, chair; Commerce and Financial Institutions; Rules and Legislative Administration; Taxes

Elected: 2002, 2004

Representative District 34B

Joe Hoppe

(Republican)

Home: 935 Weston Ridge Pkwy., Chaska 55318, (952)368-9617

Capitol: 537 State Office Bldg., St. Paul 55155, (651)296-5066

E-mail: rep.joe.hoppe@house.mn

Committees: Agriculture, Environment, and Natural Resources Finance; Environment and Natural Resources; Gaming Division; Regulated Industries; Rules and Legislative Administration

Elected: 2002, 2004

Senator District 35
Claire A. Robling (Republican)
 Assistant Minority Leader

Home: 1169 Butterfly Ln., Jordan 55352, (952)492-2241
Capitol: 143 State Office Bldg., St. Paul 55155, (651)296-4123
E-mail: sen.claire.robbling@senate.mn

Committees: Capitol Investment; Higher Education Budget Division;
 State and Local Government Operations; Transportation, Transportation
 Budget Division

Elected: 1996, 2000, 2002

Representative District 35A
Michael Beard (Republican)

Home: 8434 Horizon Dr., Shakopee 55379, (952)445-9374
Capitol: 577 State Office Bldg., St. Paul 55155, (651)296-8872
E-mail: rep.mike.beard@house.mn

Committees: Regulated Industries, vice chair; Governmental
 Operations and Veterans Affairs; Ways and Means

Elected: 2002, 2004

Representative District 35B
Mark Buesgens (Republican)

Home: 4500 Golfview Dr., Jordan 55352, (952)492-2992
Capitol: 445 State Office Bldg., St. Paul 55155, (651)296-5185
E-mail: rep.mark.buesgens@house.mn

Committees: Education Policy and Reform, chair; Education Finance;
 Ways and Means

Elected: 1998, 2000, 2002, 2004

Chapter Four State Legislature

Senator District 36
Patricia Pariseau

(Republican)

Home: 25660 Biscayne Ave. W., Farmington 55024, (651)463-8496
Capitol: 117 State Office Bldg., St. Paul 55155, (651)296-5252
E-mail: sen.pat.pariseau@senate.mn

Committees: Elections; Environment and Natural Resources;
Environment, Agriculture, and Economic Development Budget
Division; Finance; Rules and Administration

Elected: Special 1988, 1990, 1992, 1996, 2000, 2002

Representative District 36A
Mary Liz Holberg

(Republican)

Home: 12195 Upper 167th St., Lakeville 55044, (952)435-5778
Capitol: 443 State Office Bldg., St. Paul 55155, (651)296-6926
E-mail: rep.maryliz.holberg@house.mn

Committees: Transportation Finance, chair; Local Government;
Transportation; Ways and Means

Elected: 1998, 2000, 2002, 2004

Representative District 36B
Pat Garofalo

(Republican)

Home: 5997 W. 193rd St., Farmington 55024, (651)463-2112
Capitol: 429 State Office Bldg., St. Paul 55155, (651)296-1069
E-mail: rep.pat.garofalo@house.mn

Committees: Capital Investment; Jobs and Economic Opportunity
Policy and Finance; Local Government

Elected: 2004

Senator District 37
Chris Gerlach (Republican)
Assistant Minority Leader

Home: 173 Cty. Rd. 42, Apple Valley 55124, (952)432-4100
Capitol: 149 State Office Bldg., St. Paul 55155, (651)296-4120
E-mail: sen.chris.gerlach@senate.mn

Committees: Capitol Investment; Finance; Jobs, Energy, and Community Development

Elected: Special 2004

Representative District 37A
Lloyd Cybart (Republican)

Home: 125 Chaparral Dr., Apple Valley 55124, (952)454-3175
Capitol: 539 State Office Bldg., St. Paul 55155, (651)296-5506
E-mail: rep.lloyd.cybart@house.mn

Committees: Education Policy and Reform; Governmental Operations and Veterans Affairs; Transportation

Elected: 2004

Representative District 37B
Dennis Ozment (Republican)

Home: 3275 E. 145th St., Rosemount 55068, (651)423-1331
Capitol: 479 State Office Bldg., St. Paul 55155, (651)296-4306
E-mail: rep.dennis.ozment@house.mn

Committees: Agriculture, Environment, and Natural Resources Finance, chair; Environment and Natural Resources; Rules and Legislative Administration; Ways and Means

Elected: 1984, 1986, 1988, 1990, 1992, 1994, 1996, 1998, 2000, 2002, 2004

Chapter Four State Legislature

Senator District 38

Mike McGinn

(Republican)

Home: 1451 Blackhawk Lake Dr., Eagan 55122, (651)405-8485

Capitol: G-19 State Office Bldg., St. Paul 55155, (651)297-8073

E-mail: sen.mike.mcgin@senate.mn

Committees: Crime Prevention and Public Safety; Public Safety Budget Division; Taxes; Transportation; Transportation Budget Division

Elected: 2002

Representative District 38A

Tim Wilkin

(Republican)

Assistant Majority Leader

Home: 1415 Kingswood Pond Rd., Eagan 55124, (651)994-8293

Capitol: 551 State Office Bldg., St. Paul 55155, (651)296-3533

E-mail: rep.tim.wilkin@house.mn

Committees: Commerce and Financial Institutions, chair; Health Policy and Finance; Technology, Bioscience, and Medical Products Division; Tourism Division; Ways and Means

Elected: 1998, 2000, 2002, 2004

Representative District 38B

Lynn Wardlow

(Republican)

Home: 4317 Lodgepole Dr., Eagan 55122, (651)454-7825

Capitol: 491 State Office Bldg., St. Paul 55155, (651)296-4128

E-mail: rep.lynn.wardlow@house.mn

Committees: Education Policy and Reform; Governmental Operations and Veterans Affairs; Local Government

Elected: 2002, 2004

Senator District 39

James P. Metzen
President of the Senate

(Democratic-Farmer-Labor)

Home: 312 Deerwood Ct., S. St. Paul 55075, (651)451-0174

Capitol: 322 State Capitol, St. Paul 55155, (651)296-4370

E-mail: sen.jim.metzen@senate.mn

Committees: Capital Investment; Commerce; Environment, Agriculture, and Economic Development Budget Division; Finance; Jobs, Energy, and Community Development; Rules and Administration; State Government Budget Division

Elected: 1986, 1990, 1992, 1996, 2000, 2002

Representative District 39A

Rick Hansen

(Democratic-Farmer-Labor)

Home: 1007 N. 15th Ave., St. Paul 55075, (651)451-1189

Capitol: 221 State Office Bldg., St. Paul 55155, (651)296-6828

E-mail: rep.rick.hansen@house.mn

Committees: Environment and Natural Resources; Regulated Industries

Elected: 2004

Representative District 39B

Joseph Atkins

(Democratic-Farmer-Labor)

Home: 2463 E. 78th St., Inver Grove Heights 55076, (651)451-3837

Capitol: 217 State Office Bldg., St. Paul 55155, (651)296-4192

E-mail: rep.joe.atkins@house.mn

Committees: Commerce and Financial Institutions; Ethics; Gaming Division; Regulated Industries; Taxes

Elected: 2002, 2004

Chapter Four State Legislature

Senator District 40

William V. Belanger Jr.

(Republican)

Home: 10716 Beard Ave. S., Bloomington 55431, (952)881-4119

Capitol: 113 State Office Bldg., St. Paul 55155, (651)296-5975

E-mail: sen.bill.belanger@senate.mn

Committees: Commerce; Rules and Administration; Taxes

Elected: 1980, 1982, 1986, 1990, 1992, 1996, 2000, 2002

Representative District 40A

Duke Powell

(Republican)

Home: 13612 Upton Ave. S., Burnsville 55337, (952)894-4561

Capitol: 407 State Office Bldg., St. Paul 55155, (651)296-4212

E-mail: rep.duke.powell@house.mn

Committees: Jobs and Economic Opportunity Policy and Finance, vice chair; Commerce and Financial Institutions; Health Care Cost Containment Division; Regulated Industries; Tourism Division

Elected: Special 2003, 2004

Representative District 40B

Ann Lenczewski

(Democratic-Farmer-Labor)

Home: 10306 Humboldt Cir., Bloomington 55431, (952)881-8627

Capitol: 237 State Office Bldg., St. Paul 55155, (651)296-4218

E-mail: rep.ann.lenczewski@house.mn

Committees: Local Government; Taxes

Elected: 1998, 2000, 2002, 2004

Senator District 41

Geoff Michel

(Republican)

Assistant Minority Leader

Home: 6617 Nordic Dr., Edina 55439, (952)943-0854

Capitol: 133 State Office Bldg., St. Paul 55155, (651)296-6238

E-mail: sen.geoff.michel@senate.mn

Committees: Commerce; Education; State Government Budget Division

Elected: 2002

Representative District 41A

Ron Erhardt

(Republican)

Home: 4214 Sunnyside Rd., Edina 55424, (952)927-9437

Capitol: 591 State Office Bldg., St. Paul 55155, (651)296-4363

E-mail: rep.ron.erhardt@house.mn

Committees: Transportation, chair; Taxes; Transportation Finance; Ways and Means

Elected: 1990, 1992, 1994, 1996, 1998, 2000, 2002, 2004

Representative District 41B

Neil W. Peterson

(Republican)

Home: 9640 Xylon Ave. S., Bloomington 55438
(952)941-1822

Capitol: 527 State Office Bldg., St. Paul 55155
(651)296-7803

Fax: (651)296-4121

E-mail: rep.neil.peterson@house.mn

Committees: Capital Investment; Governmental Operations and Veterans Affairs; Local Government

Elected: 2004

Chapter Four State Legislature

Senator District 42

David Hann

(Republican)

Home: 8887 Sylvan Rd., Eden Prairie 55347

Capitol: G-27 State Office Bldg., St. Paul 55155, (651)296-1749

E-mail: sen.david.hann@senate.mn

Committees: Agriculture, Veterans, and Gaming; Education; Judiciary; K-12 Education Budget Division

Elected: 2002

Representative District 42A

Maria Ruud

(Democratic-Farmer-Labor)

Home: 4719 Diane Dr., Minnetonka 55343, (952)935-3397

Capitol: 311 State Office Bldg., St. Paul 55155, (651)296-3964

E-mail: rep.maria.ruud@house.mn

Committees: Education Policy and Reform; Regulated Industries

Elected: 2004

Representative District 42B

Erik Paulsen

(Republican)

Majority Leader

Home: 9158 E. Staring Ln., Eden Prairie 55347
(952)949-8869

Capitol: 459 State Office Bldg., St. Paul 55155
(651)296-7449

E-mail: rep.erik.paulsen@house.mn

Committees: Rules and Legislative Administration, chair

Elected: 1994, 1996, 1998, 2000, 2002, 2004

Senator District 43
David C. Gaither

(Republican)

Home: 16500 N. 45th Ave., Plymouth 55446, (763)559-2597
Capitol: 107 State Office Bldg., St. Paul 55155, (651)296-4314
E-mail: sen.david.gaither@senate.mn

Committees: Capital Investment; Commerce; Jobs, Energy, and Community Development; K-12 Education Budget Division

Elected: 2002

Representative District 43A
Jeff Johnson
Assistant Majority Leader

(Republican)

Home: 4620 Minnesota Ln., Plymouth 55446; (763)577-1893
Capitol: 401 State Office Bldg, St. Paul 55155, (651)296-5511
E-mail: rep.jeff.johnson@house.mn

Committees: Civil Law and Elections, chair; Public Safety Policy and Finance; Rules and Legislative Administration

Elected: 2000, 2002, 2004

Representative District 43B
Ron Abrams
(Republican)
Speaker Pro Tempore

Home: 2211 Austrian Pine Ln.
Minnetonka 55305, (952)546-5356
Capitol: 585 State Office Bldg., St. Paul 55155
(651)296-9934
E-mail: rep.ron.abrams@house.mn

Committees: Higher Education Finance; Rules and Legislative Administration; Taxes; Transportation Finance; Ways and Means

Elected: 1988, 1990, 1992, 1994, 1996, 1998, 2000, 2002, 2004

Chapter Four State Legislature

Senator District 44

Steve Kelley

(Democratic-Farmer-Labor)

Home: 121 Blake Rd. S., Hopkins 55343, (952)933-4107

Capitol: 205 State Capitol, St. Paul 55155, (651)297-8065

E-mail: sen.steve.kelley@senate.mn

Committees: Education, chair; Health and Family Security; Jobs, Energy, and Community Development; K-12 Education Budget Division;

Elected: 1996, 2000, 2002

Representative District 44A

Steve Simon

(Democratic-Farmer-Labor)

Home: 3000 Raleigh Ave. S., #407, St. Louis Park 55416

(952)920-1611

Capitol: 313 State Office Bldg., St. Paul 55155, (651)296-9889

E-mail: rep.steve.simon@house.mn

Committees: Civil Law and Elections; Transportation

Elected: 2004

Representative District 44B

Ron Latz

(Democratic-Farmer-Labor)

Home: 1641 Utah Ave. S., St. Louis Park 55426, (952)545-9065

Capitol: 225 State Office Bldg., St. Paul 55155, (651)296-7026

E-mail: rep.ron.latz@house.mn

Committees: Capital Investment; Education Policy and Reform; Higher Education Finance

Elected: 2002, 2004

Senator District 45

Ann H. Rest

(Democratic-Farmer-Labor)

Assistant Majority Leader

Home: 3515 Hillsboro Ave. N., New Hope 55427, (763)545-8057

Capitol: 205 State Capitol, St. Paul 55155, (651)296-2889

E-mail: sen.ann.rest@senate.mn

Committees: Rules and Administration, vice chair; Agriculture, Veterans, and Gaming; Judiciary; Transportation; Transportation Budget Division

Elected: 2000, 2002

Representative District 45A

Sandra Peterson

(Democratic-Farmer-Labor)

Home: 2733 Yukon Ave. N., New Hope 55427, (763)545-4898

Capitol: 213 State Office Bldg., St. Paul 55155, (651)296-4176

E-mail: rep.sandra.peterson@house.mn

Committees: Education Policy and Reform; Transportation

Elected: 2004

Representative District 45B

Lyndon R. Carlson

(Democratic-Farmer-Labor)

Home: 8216 N. 35th Ave., Crystal 55427, (763)533-9779

Capitol: 283 State Office Bldg., St. Paul 55155, (651)296-4255

E-mail: rep.lyndon.carlson@house.mn

Committees: Ethics, vice chair; Higher Education Finance; Rules and Legislative Administration; Ways and Means

Elected: 1972, 1974, 1976, 1978, 1980, 1982, 1984, 1986, 1988, 1990, 1992, 1994, 1996, 1998, 2000, 2002, 2004

Chapter Four State Legislature

Senator District 46

Linda Scheid

(Democratic-Farmer-Labor)

Home: 6625 N. 81st Ave., Brooklyn Park 55445, (763)561-5872

Capitol: 303 State Capitol, St. Paul 55155, (651)296-8869

Web site: www.senate.leg.state.mn.us/members/sendis46.htm

Committees: Commerce, chair; Early Childhood Policy and Budget Division; Elections; K-12 Education Budget Division

Elected: 1996, 2000, 2002

Representative District 46A

Michael Nelson

(Democratic-Farmer-Labor)

Home: 7441 Hampshire Ave. N., Brooklyn Park 55428, (763)561-2795

Capitol: 317 State Office Bldg, St. Paul 55155, (651)296-3751

E-mail: rep.michael.nelson@house.mn

Committees: Governmental Operations and Veterans Affairs; Transportation Finance

Elected: 2002, 2004

Representative District 46B

Debra Hilstrom

(Democratic-Farmer-Labor)

Home: 3509 N. 66th Ave., Brooklyn Center 55429, (763)561-6487

Capitol: 375 State Office Bldg, St. Paul 55155, (651)296-3709

E-mail: rep.debra.hilstrom@house.mn

Committees: Local Government; Public Safety Policy and Finance

Elected: 2000, 2002, 2004

Senator District 47

Leo T. Foley

(Democratic-Farmer-Labor)

Home: 12275 Hummingbird St. N.W., Coon Rapids 55448
(763)757-8379

Capitol: G-24 State Capitol, St. Paul 55155, (651)296-4154

E-mail: sen.leo.foley@senate.mn

Committees: Crime Prevention and Public Safety, chair; Health and Family Security; Health and Human Services Budget Division; Public Safety Budget Division

Elected: 1996, 2000, 2002

Representative District 47A

Denise Dittrich

(Democratic-Farmer-Labor)

Home: 11260 W. River Rd., Champlin 55316, (763)323-1278

Capitol: 371 State Office Bldg., St. Paul 55155, (651)296-5513

E-mail: rep.denise.dittrich@house.mn

Committees: Education Policy and Reform; Transportation

Elected: 2004

Representative District 47B

Melissa Hortman

(Democratic-Farmer-Labor)

Home: 8710 Windsor Terr., Brooklyn Park 55443, (763)425-5279

Capitol: 377 State Office Bldg., St. Paul 55155, (651)296-4280

E-mail: rep.melissa.hortman@house.mn

Committees: Environment and Natural Resources; Transportation

Elected: 2004

Chapter Four State Legislature

Senator District 48

Michael J. Jungbauer

(Republican)

Home: 21212 E. Bethel Blvd., East Bethel 55011

Capitol: 115 State Office Bldg., St. Paul 55155, (651)296-3733

E-mail: sen.michael.jungbauer@senate.mn

Committees: Environment, Agriculture, and Economic Development Budget Division; Environment and Natural Resources; K-12 Education Budget Division; Transportation; Transportation Budget Division

Elected: 2002

Representative District 48A

Tom Hackbarth

(Republican)

Home: 19255 Eidelweiss St. N.W., Cedar 55011, (763)753-3215

Capitol: 409 State Office Bldg., St. Paul 55155, (651)296-2439

E-mail: rep.tom.hackbarth@house.mn

Committees: Environment and Natural Resources, chair; Agriculture, Environment, and Natural Resources Finance; Gaming Division; Regulated Industries

Elected: 1994, 1998, 2000, 2002, 2004

Representative District 48B

Jim Abeler

(Republican)

Home: 3400 Rum River Dr., Anoka 55303, (763)245-3764

Capitol: 509 State Office Bldg., St. Paul 55155, (651)296-1729

E-mail: rep.jim.abeler@house.mn

Committees: Health Care Cost Containment Division, chair; Health Policy and Finance, vice chair; Education Policy and Reform; Higher Education Finance; Ways and Means

Elected: 1998, 2000, 2002, 2004

Senator District 49

Debbie J. Johnson

(Republican)

Home: 3501 N.E. 149th Ln., Ham Lake 55304, (763)434-6446

Capitol: 135 State Office Bldg., St. Paul 55155, (651)296-3219

E-mail: sen.debbie.johnson@senate.mn

Committees: K-12 Education Budget Division; State and Local Government Operations; Taxes

Elected: 2000, 2002

Representative District 49A

Chris DeLaForest

(Republican)

Home: 14316 Tamarack St. N.W., Andover 55304, (763)413-7872

Capitol: 503 State Office Bldg., St. Paul 55155, (651)296-4231

E-mail: rep.chris.delaforest@house.mn

Committees: Civil Law and Elections, vice chair; State Government Finance; Taxes

Elected: 2002, 2004

Representative District 49B

Kathy Tingelstad

(Republican)

Home: 13636 Marigold St. N.W., Andover 55304, (763)421-2000

Capitol: 403 State Office Bldg., St. Paul 55155, (651)296-5369

E-mail: rep.kathy.tingelstad@house.mn

Committees: Governmental Operations and Veterans Affairs, chair; Capital Investment; Environment and Natural Resources; Rules and Legislative Administration

Elected: 1996, 1998, 2000, 2002, 2004

Chapter Four State Legislature

Senator District 50

Satveer Chaudhary
Majority Whip

(Democratic-Farmer-Labor)

Home: 5290 St. Imier Dr., Fridley 55421, (763)571-0897

Capitol: 317 State Capitol, St. Paul 55155, (651)296-4334

E-mail: sen.satveer.chaudhary@senate.mn

Committees: Finance, vice chair; Capital Investment; Environment and Natural Resources; Judiciary; State Government Budget Division; Transportation; Transportation Budget Division

Elected: 2000, 2002

Representative District 50A

Barbara Goodwin

(Democratic-Farmer-Labor)

Home: 650 Sullivan Ln. N.E., Columbia Heights 55421

(763)574-1716

Capitol: 331 State Office Bldg, St. Paul 55155, (651)296-4331

E-mail: rep.barb.goodwin@house.mn

Committees: Commerce and Financial Institutions; Health Policy and Finance; Technology, Bioscience, and Medical Products Division

Elected: 2000, 2002, 2004

Representative District 50B

Char Samuelson

(Republican)

Home: 230 N.W. 23rd Ave., New Brighton 55112, (651)636-5331

Capitol: 414 State Office Bldg, St. Paul 55155, (651)296-0141

E-mail: rep.char.samuelson@house.mn

Committees: Rules and Legislative Administration, vice chair; Health Policy and Finance; Local Government;

Elected: 2002, 2004

Senator District 51
Don Betzold

(Democratic-Farmer-Labor)

Home: 6150 Briardale Ct., Fridley 55432, (763)571-0098
Capitol: 111 State Capitol, St. Paul 55155, (651)296-2556
E-mail: sen.don.betzold@senate.mn

Committees: Judiciary, chair; Crime Prevention and Public Safety; Public Safety Budget Division; Taxes

Elected: 1992, 1996, 2000, 2002

Representative District 51A
Andrew Westerberg

(Republican)

Home: 13070 Goodhue St. N.E., Blaine 55449, (763)757-5097
Capitol: 549 State Office Bldg., St. Paul 55155, (651)296-4226
E-mail: rep.andy.westerberg@house.mn

Committees: Gaming Division, chair; Health Care Cost Containment Division; Jobs and Economic Opportunity Policy and Finance; Regulated Industries; Taxes

Elected: 1998, 2000, 2002, 2004

Representative District 51B
Connie Bernardy
(Democratic-Farmer-Labor)
Minority Whip

Home: 6840 Siverts Lane N.E., Fridley 55432 (763)571-0015
Capitol: 233 State Office Bldg., St. Paul 55155 (651)296-5510
E-mail: rep.connie.bernardy@house.mn

Committees: Education Finance; Education Policy and Reform; Rules and Legislative Administration; Taxes

Elected: 2000, 2002, 2004

Chapter Four State Legislature

Senator District 52
Michele Bachmann (Republican)
Assistant Minority Leader

Home: 1801 Johnson Dr., Stillwater 55082, (651)430-3377
Capitol: 141 State Office Bldg., St. Paul 55155, (651)296-4351
E-mail: sen.michele.bachmann@senate.mn

Committees: Education; Environment, Agriculture, and Economic Development Budget Division; Jobs, Energy, and Community Development

Elected: 2000, 2002

Representative District 52A
Ray Vandever (Republican)

Home: 1344 Baypoint Dr., Forest Lake 55025, (651)464-7904
Capitol: 583 State Office Bldg., St. Paul 55155, (651)296-4124
E-mail: rep.ray.vandever@house.mn

Committees: Property and Local Tax Division, chair; Commerce and Financial Institutions; Taxes; Technology, Bioscience, and Medical Products Division; Ways and Means

Elected: 1998, 2000, 2002, 2004

Representative District 52B
Matt Dean (Republican)

Home: 14 Hwy. 96 E., Dellwood 55110, (651)429-8449
Capitol: 417 State Office Bldg., St. Paul 55155, (651)296-3018
E-mail: rep.matt.dean@house.mn

Committees: Capital Investment; Civil Law and Elections; Education Policy and Reform; Health Policy and Finance

Elected: 2004

Wisconsin

Senator District 53

Mady Reiter

(Republican)

Home: 4279 Highland Dr., Shoreview 55126, (651)484-3009

Capitol: 132D State Office Bldg., St. Paul 55155, (651)296-1253

E-mail: sen.mady.reiter@senate.mn

Committees: Commerce; State Government Budget Division; Transportation; Transportation Budget Division

Elected: 2000, 2002

Representative District 53A

Philip Krinkie

(Republican)

Home: 1045 Lake Beach Dr., Shoreview 55126, (651)481-8355

Capitol: 365 State Office Bldg., St. Paul 55155, (651)296-2907

E-mail: rep.phil.krinkie@house.mn

Committees: Taxes, chair; Property and Local Tax Division; State Government Finance; Ways and Means

Elected: 1990, 1992, 1994, 1996, 1998, 2000, 2002, 2004

Representative District 53B

Doug Meslow

(Republican)

Business: 2125 2nd St., White Bear Lake 55110, (651)426-1533

Capitol: 531 State Office Bldg., St. Paul 55155, (651)296-5363

E-mail: rep.doug.meslow@house.mn

Committees: Education Finance; Public Safety Policy and Finance

Elected: 2002, 2004

Chapter Four State Legislature

Senator District 54

John Marty

(Democratic-Farmer-Labor)

Home: 2478 Lydia Ave. W., Roseville 55113, (651)633-8934

Capitol: 323 State Capitol, St. Paul 55155, (651)296-5645

E-mail: sen.john.marty@senate.mn

Committees: Environment and Natural Resources, chair; Elections; Judiciary; Rules and Administration; Taxes

Elected: 1986, 1990, 1992, 1996, 2000, 2002

Representative District 54A

Mindy Greiling

(Democratic-Farmer-Labor)

Home: 2495 Marion St., Roseville 55113, (651)490-0013

Capitol: 259 State Office Bldg., St. Paul 55155, (651)296-5387

E-mail: rep.mindy.greiling@house.mn

Committees: Education Finance; Education Policy and Reform; Ways and Means

Elected: 1992, 1994, 1996, 1998, 2000, 2002, 2004

Representative District 54B

Bev Scalze

(Democratic-Farmer-Labor)

Home: 969 Beam Ave., Little Canada 55109, (651)483-1055

Capitol: 241 State Office Bldg., St. Paul 55155, (651)296-7153

E-mail: rep.bev.scalze@house.mn

Committees: Environment and Natural Resources; Local Government

Elected: 2004

Senator District 55
Charles W. Wiger

(Democratic-Farmer-Labor)

Home: 2200 E. Buhl Ave., N. St. Paul 55109, (651)770-0283
Capitol: 226 State Capitol, St. Paul 55155, (651)296-6820
E-mail: sen.chuck.wiger@senate.mn

Committees: Elections, chair; State and Local Government Operations, vice chair; Finance; K-12 Education Budget Division; Transportation; Transportation Budget Division

Elected: 1996, 2000, 2002

Representative District 55A
Leon Lillie

(Democratic-Farmer-Labor)

Home: 2667 E. 1st Ave., N. St. Paul 55109, (651)770-9260
Capitol: 353 State Office Bldg., St. Paul 55155, (651)296-1188
E-mail: rep.leon.lillie@house.mn

Committees: Governmental Operations and Veterans Affairs; Transportation

Elected: 2004

Representative District 55B
Nora Slawik

(Democratic-Farmer-Labor)

Home: 2335 Snowshoe Ln. E., Maplewood 55119, (651)738-7099
Capitol: 357 State Office Bldg., St. Paul 55155, (651)296-7807
E-mail: rep.nora.slawik@house.mn

Committees: Civil Law and Elections; Jobs and Economic Opportunity Policy and Finance

Elected: 2000, 2002, 2004

Chapter Four State Legislature

Senator District 56

Brian LeClair

(Republican)

Home: 6701 Upper Afton Rd., Woodbury 55125

Capitol: 129 State Office Bldg., St. Paul 55155, (651)296-4166

E-mail: sen.brian.leclair@senate.mn

Committees: Commerce; Health and Family Security; Health and Human Services Budget Division

Elected: 2002

Representative District 56A

Mike Charron

(Republican)

Home: 751 Winterberry Dr., Woodbury 55125, (651)730-9673

Capitol: 571 State Office Bldg., St. Paul 55155, (651)296-4244

E-mail: rep.mike.charron@house.mn

Committees: Education Policy and Reform; Local Government; Regulated Industries

Elected: 2004

Representative District 56B

Karen Klinzing

(Republican)

Home: 3638 Williamsburg Pkwy., Woodbury 55129, (651)578-2582

Capitol: 567 State Office Bldg., St. Paul 55155, (651)296-1147

E-mail: rep.karen.klinzing@house.mn

Committees: Education Finance; Education Policy and Reform; Regulated Industries

Elected: 2002, 2004

Senator District 57

Sharon Marko

(Democratic-Farmer-Labor)

Home: 7419 Timber Crest Dr., Cottage Grove 55016, (651)459-4373

Capitol: G-24 State Capitol, St. Paul 55155, (651)297-8060

E-mail: sen.sharon.marko@senate.mn

Committees: K-12 Education Budget Division, vice chair; Elections; State and Local Government Operations; Transportation; Transportation Budget Division

Elected: 2002

Representative District 57A

Katie Sieben

(Democratic-Farmer-Labor)

Home: Box 227, Newport 55055, (651)458-3194

Capitol: 215 State Office Bldg., St. Paul 55155, (651)296-4342

E-mail: rep.katie.sieben@house.mn

Committees: Property and Local Tax Division; Taxes; Transportation

Elected: 2002, 2004

Representative District 57B

Denny McNamara

(Republican)

Home: 1368 Featherstone Ct., Hastings 55033, (651)437-2597

Capitol: 431 State Office Bldg., St. Paul 55155, (651)296-3135

E-mail: rep.denny.mcnamara@house.mn

Committees: Capital Investment, vice chair; Environment and Natural Resources; Transportation; Ways and Means

Elected: 2002, 2004

Chapter Four State Legislature

Senator District 58
Linda I. Higgins
Majority Whip

(Democratic-Farmer-Labor)

Home: 1715 Emerson Ave. N., Minneapolis 55411, (612)522-2776
Capitol: 328 State Capitol, St. Paul 55155, (651)296-9246
E-mail: sen.linda.higgins@senate.mn

Committees: State and Local Government Operations, chair; Capital Investment; Elections; Health and Family Security; Health and Human Services Budget Division

Elected: 1996, 2000, 2002

Representative District 58A
Joe Mullery

(Democratic-Farmer-Labor)

Home: 4101 Vincent Ave. N., Minneapolis 55412, (612)521-4921
Capitol: 367 State Office Bldg., St. Paul 55155, (651)296-4262
E-mail: rep.joe.mullery@house.mn

Committees: Commerce and Financial Institutions; State Government Finance; Taxes; Technology, Bioscience, and Medical Products Division

Elected: 1996, 1998, 2000, 2002, 2004

Representative District 58B
Keith Ellison
(Democratic-Farmer-Labor)

Home: 1629 Bryant Ave. N., Minneapolis 55411, (612)529-1412
Capitol: 229 State Office Bldg., St. Paul 55155 (651)296-8659
E-mail: rep.keith.ellison@house.mn

Committees: Civil Law and Elections; Public Safety Policy and Finance

Elected: 2002, 2004

Senator District 59

Lawrence J. Pogemiller

(Democratic-Farmer-Labor)

Home: 201 University Ave. N.E., Minneapolis 55413, (612)378-1006

Capitol: 235 State Capitol, St. Paul 55155, (651)296-7809

E-mail: sen.larry.pogemiller@senate.mn

Committees: Taxes, chair; Commerce; Higher Education Budget Division; Rules and Administration

Elected: 1982, 1986, 1990, 1992, 1996, 2000, 2002

Representative District 59A

Diane Loeffler

(Democratic-Farmer-Labor)

Home: 2245 Ulysses St. N.E., #2, Minneapolis 55418, (612)781-1307

Capitol: 307 State Office Bldg., St. Paul 55155, (651)296-4219

E-mail: rep.diane.loeffler@house.mn

Committees: Commerce and Financial Institutions; Governmental Operations and Veterans Affairs; Rules and Legislative Administration; Technology, Bioscience, and Medical Products Division

Elected: 2004

Representative District 59B

Phyllis Kahn

(Democratic-Farmer-Labor)

Home: 115 W. Island Ave., Minneapolis 55401 (612)378-2591

Capitol: 255 State Office Bldg., St. Paul 55155 (651)296-4257

E-mail: rep.phyllis.kahn@house.mn

Committees: Capital Investment; Governmental Operations and Veterans Affairs; State Government Finance

Elected: 1972, 1974, 1976, 1978, 1980, 1982, 1984, 1986, 1988, 1990, 1992, 1994, 1996, 1998, 2000, 2002, 2004

Chapter Four State Legislature

Senator District 60
D. Scott Dibble

(Democratic-Farmer-Labor)

Home: 4207 Blaisdell Ave., Minneapolis 55409, (612)824-3823

Capitol: 111 State Capitol, St. Paul 55155, (651) 296-4191

E-mail: sen.scott.dibble@senate.mn

Committees: Environment, Agriculture, and Economic Development Budget Division, vice chair; Jobs, Energy, and Community Development; State and Local Government Operations; Transportation; Transportation Budget Division

Elected: 2002

Representative District 60A

Margaret Anderson Kelliher (Democratic-Farmer-Labor)
Minority Whip

Home: 620 Morgan Ave. S., Minneapolis 55405, (612)377-9836

Capitol: 261 State Office Bldg., St. Paul 55155, (651)296-0171

E-mail: rep.margaret.kelliher@house.mn

Committees: Capital Investment; Environment and Natural Resources; Rules and Legislative Administration

Elected: 1998, 2000,
2002, 2004

Representative District 60B

Frank Hornstein
(Democratic-Farmer-Labor)

Home: 4344 Drew Ave. S., Minneapolis, 55410
(612)922-7990

Capitol: 227 State Office Bldg., St. Paul 55155
(651)296-9281

E-mail: rep.frank.hornstein@house.mn

Committees: Local Government;
Transportation; Transportation Finance

Elected: 2002, 2004

Senator District 61

Linda Berglin

(Democratic-Farmer-Labor)

Home: 4801 5th Ave. S., Minneapolis 55409, (612)822-0694

Capitol: 309 State Capitol, St. Paul 55155, (651)296-4261

E-mail: sen.linda.berglin@senate.mn

Committees: Health and Human Services Budget Division, chair; Capital Investment; Crime Prevention and Public Safety; Finance; Health and Family Security; Public Safety Budget Division; Rules and Administration

Elected: 1980, 1982, 1986, 1990, 1992, 1996, 2000, 2002

Representative District 61A

Karen Clark

(Democratic-Farmer-Labor)

Home: 2633 S. 18th Ave., Minneapolis 55407, (612)722-7728

Capitol: 303 State Office Bldg., St. Paul 55155, (651)296-0294

E-mail: rep.karen.clark@house.mn

Committees: Commerce and Financial Institutions; Jobs and Economic Opportunity Policy and Finance; Ways and Means

Elected: 1980, 1982, 1984, 1986, 1988, 1990, 1992, 1994, 1996, 1998, 2000, 2002, 2004

Representative District 61B

Neva Walker

(Democratic-Farmer-Labor)

Home: Box 80224, Minneapolis 55408

(612)824-4262

Capitol: 209 State Office Bldg., St. Paul 55155

(651)296-7152

E-mail: rep.neva.walker@house.mn

Committees: Health Policy and Finance; Regulated Industries; Ways and Means

Elected: 2000, 2002, 2004

Chapter Four State Legislature

Senator District 62
Wesley J. Skoglund (Democratic-Farmer-Labor)

Home: 4838 S. 30th Ave., Minneapolis 55417, (612)721-1515
Capitol: 124 State Capitol, St. Paul 55155, (651)296-4274
E-mail: sen.wes.skoglund@senate.mn

Committees: Crime Prevention and Public Safety, vice chair;
Judiciary, vice chair; Capitol Investment; K-12 Education Budget
Division; Public Safety Budget Division

Elected: 2002

Representative District 62A
Jim Davnie (Democratic-Farmer-Labor)

Home: 2741 S. 39th Ave., Minneapolis 55406, (612)724-5163
Capitol: 309 State Office Bldg., St. Paul 55155, (651)296-0173
E-mail: rep.jim.davnie@house.mn

Committees: Education Finance; Education Policy and Reform

Elected: 2000, 2002, 2004

Representative District 62B
Jean Wagenius (Democratic-Farmer-Labor)

Home: 4804 S. 11th Ave., Minneapolis 55417, (612)822-3347
Capitol: 251 State Office Bldg., St. Paul 55155, (651)296-4200
E-mail: rep.jean.wagenius@house.mn

Committees: Agriculture, Environment, and Natural Resources
Finance; Environment and Natural Resources; Ways and Means

Elected: 1986, 1988, 1990, 1992, 1994, 1996, 1998, 2000, 2002, 2004

Senator District 63
Jane B. Ranum

(Democratic-Farmer-Labor)

Home: 5045 Aldrich Ave. S., Minneapolis 55419, (612)822-5081

Capitol: 120 State Capitol, St. Paul 55155, (651)297-8061

E-mail: sen.jane.ranum@senate.mn

Committees: Public Safety Budget Division, chair; Crime Prevention and Public Safety; Finance; Rules and Administration; State Government Budget Division

Elected: 1990, 1992, 1996, 2000, 2002

Representative District 63A

Paul Thissen

(Democratic-Farmer-Labor)

Home: 1219 W. 51st St., Minneapolis 55419, (612)824-6697

Capitol: 301 State Office Bldg., St. Paul 55155, (651)296-5375

E-mail: rep.paul.thissen@house.mn

Committees: Health Policy and Finance; Regulated Industries

Elected: 2002, 2004

Representative District 63B

Dan Larson

(Democratic-Farmer-Labor)

Home: 9025 S. 13th Ave., Bloomington 55425, (952)854-8550

Capitol: 287 State Office Bldg., St. Paul 55155, (651)296-7158

E-mail: rep.dan.larson@house.mn

Committees: Transportation; Transportation Finance; Ways and Means

Elected: 1998, 2000, 2002, 2004

Chapter Four State Legislature

Senator District 64

Richard J. Cohen

(Democratic-Farmer-Labor)

Home: 591 Cretin Ave., St. Paul 55116, (651)699-4476

Capitol: 121 State Capitol, St. Paul 55155, (651)296-5931

E-mail: sen.richard.cohen@senate.mn

Committees: Finance, chair; Capital Investment; Environment, Agriculture, and Economic Development Budget Division; Public Safety Budget Division; Rules and Administration; State Government Budget Division

Elected: 1986, 1990, 1992, 1996, 2000, 2002

Representative District 64A

Matt Entenza

(Democratic-Farmer-Labor)

Minority Leader

Home: 1647 Portland Ave., St. Paul 55104, (651)647-1425

Capitol: 267 State Office Bldg., St. Paul 55155, (651)296-8799

E-mail: rep.matt.entenza@house.mn

Committees: Not Available

Elected: 1994, 1996, 1998, 2000, 2002, 2004

Representative District 64B

Michael Paymar

(Democratic-Farmer-Labor)

Home: 2009 Juliet Ave., St. Paul 55105, (651)690-4752

Capitol: 253 State Office Bldg., St. Paul 55155, (651)296-4199

E-mail: rep.michael.paymar@house.mn

Committees: Local Government; Public Safety Policy and Finance; Ways and Means

Elected: 1996, 1998, 2000, 2002, 2004

Senator District 65

Sandra L. Pappas

(Democratic-Farmer-Labor)

Home: 182 Prospect Blvd., St. Paul 55107, (651)227-6032

Capitol: 120 State Capitol, St. Paul 55155, (651)296-1802

Web site: www.senate.leg.state.mn.us/members/sendis65.htm

Committees: Higher Education Budget Division, chair; Capital Investment; Commerce; Early Childhood Policy and Budget Division; Finance; Jobs, Energy, and Community Development; Rules and Administration

Elected: 1990, 1992, 1996, 2000, 2002

Representative District 65A

Cy Thao

(Democratic-Farmer-Labor)

Home: 338 Aurora Ave., St. Paul 55103, (651)646-0397

Capitol: 259 State Office Bldg., St. Paul 55155, (651)296-5158

E-mail: rep.cy.thao@house.mn

Committees: Health Policy and Finance; Local Government

Elected: 2002, 2004

Representative District 65B

Carlos Mariani

(Democratic-Farmer-Labor)

Home: 187 W. Congress St., St. Paul 55107, (651)224-6647

Capitol: 203 State Office Bldg., St. Paul 55155, (651)296-9714

E-mail: rep.carlos.mariani@house.mn

Committees: Education Policy and Reform; Environment and Natural Resources; Higher Education Finance; Ways and Means

Elected: 1990, 1992, 1994, 1996, 1998, 2000, 2002, 2004

Chapter Four State Legislature

Senator District 66

Ellen R. Anderson

(Democratic-Farmer-Labor)

Home: 905 Lakeview Ave., St. Paul 55117, (651)488-7403

Capitol: 120 State Capitol, St. Paul 55155, (651)296-5537

Web site: www.senate.leg.state.mn.us/members/sendis66.htm

Committees: Jobs, Energy, and Community Development, chair; Commerce; Environment, Agriculture, and Economic Development Budget Division; K-12 Education Budget Division

Elected: 1992, 1996, 2000, 2002

Representative District 66A

John Lesch

(Democratic-Farmer-Labor)

Home: 1254 N. Dale St., St. Paul 55117, (651)489-7238

Capitol: 223 State Office Bldg., St. Paul 55155, (651)296-4224

E-mail: rep.john.lesch@house.mn

Committees: Civil Law and Elections; Gaming Division; Property and Local Tax Division; Regulated Industries; Taxes

Elected: 2002, 2004

Representative District 66B

Alice Hausman

(Democratic-Farmer-Labor)

Home: 1447 Chelmsford St., St. Paul 55108, (651)646-6220

Capitol: 245 State Office Bldg., St. Paul 55155, (651)296-3824

E-mail: rep.alice.hausman@house.mn

Committees: Capital Investment; Taxes

Elected: Special 1989, 1990, 1992, 1994, 1996, 1998, 2000, 2002, 2004

Senator District 67

Mee Moua
Majority Whip

(Democratic-Farmer-Labor)

Home: 1797 E. 3rd St., St. Paul 55119, (651)702-3645

Capitol: 235 State Capitol, St. Paul 55155, (651)296-5285

E-mail: sen.mee.moua@senate.mn

Committees: Transportation, vice chair; Transportation Budget Division, vice chair; Health and Family Security; Taxes

Elected: Special 2002, 2002

Representative District 67A

Tim Mahoney

(Democratic-Farmer-Labor)

Home: 1157 Breen St., St. Paul 55106, (651)776-3200

Capitol: 289 State Office Bldg., St. Paul 55155, (651)296-4277

E-mail: rep.tim.mahoney@house.mn

Committees: Capital Investment; Jobs and Economic Opportunity Policy and Finance

Elected: 1998, 2000, 2002, 2004

Representative District 67B

Sheldon Johnson

(Democratic-Farmer-Labor)

Home: 2031 S. Howard St., St. Paul 55119
(651)730-4917

Capitol: 243 State Office Bldg., St. Paul
55155, (651)296-4201

E-mail: rep.sheldon.johnson@house.mn

Committees: Agriculture, Environment, and Natural Resources Finance; Governmental Operations and Veterans Affairs; Regulated Industries

Elected: 2000, 2002, 2004

LEGISLATIVE COMMITTEES

STANDING COMMITTEES OF THE SENATE

Agriculture, Veterans, and Gaming (14)

Chair: Vickerman (D)	Vice Chair: Skoe (D)		
Day (R)	Johnson, D.E. (D)	Murphy (D)	Sams (D)
Dille (R)	Koering (R)	Nienow (R)	Solon (D)
Hann (R)	Lourey (D)	Rest (D)	Wergin (R)

Capital Investment (22)

Chair: Langseth (D)	Vice Chair: Kiscaden (IP)		
Berglin (D)	Gerlach (R)	Larson (R)	Rudd (R)
Chaudhary (D)	Higgins (D)	Metzen (D)	Sams (D)
Cohen (D)	Johnson, D.E. (D)	Murphy (D)	Senjem (R)
Frederickson (R)	Kierlin (R)	Pappas (D)	Skoglund (D)
Gaither (R)	Koering (R)	Robling (R)	Stumpf (D)

Commerce (16)

Chair: Scheid (D)	Vice Chair: Sparks (D)		
Anderson (D)	Larson (R)		
Belanger (R)	LeClair (R)	Michel (R)	Reiter (R)
Gaither (R)	Lourey (D)	Pappas (D)	Rest (D)
Kiscaden (IP)	Metzen (D)	Pogemiller (D)	Sams (D)

Crime Prevention and Public Safety (9)

Chair: Foley (D)	Vice Chair: Skoglund (D)		
Berglin (D)	Kleis (R)	Neuville (R)	Ruud (R)
Betzold (D)	McGinn (R)	Ranum (D)	

Education (9)

Chair: Kelley (D)	Vice Chair: Skoe (D)		
Bachmann (R)	Michel (R)	Saxhaug (D)	Tomassoni (D)
Hann (R)	Olson (R)	Stumpf (D)	

Elections (10)

Chair: Wiger (D)			
Fischbach (R)	Kleis (R)	Marko (D)	Pariseau (R)
Higgins (D)	Limmer (R)	Marty (D)	Scheid (D)
Hottinger (D)			

Environment and Natural Resources (11)

Chair: Marty (D)	Vice Chair: Saxhaug (D)		
Bakk (D)	Hottinger (D)	Nienow (R)	Pariseau (R)
Chaudhary (D)	Jungbauer (R)	Olson (R)	Stumpf (D)
Frederickson (R)			

Finance (23)

Chair: Cohen (D)	Vice Chair: Chaudhary (D)		
Berglin (D)	Kierlin (R)	Murphy (D)	Pariseau (R)
Dille (R)	Kiscaden (IP)	Neuville (D)	Ranum (D)
Fischbach (R)	Langseth (R)	Olson (R)	Sams (D)
Frederickson (R)	Larson (R)	Ourada (R)	Stumpf (D)
Gerlach (R)	Metzen (D)	Pappas (D)	Wiger (D)
Hottinger (D)			

Health and Family Security (11)

Chair: Lourey (D)			
Berglin (D)	Higgins (D)	LeClair (R)	Nienow (R)
Fischbach (R)	Kelley (D)	Moua (D)	Wergin (R)
Foley (D)	Kiscaden (IP)		

Jobs, Energy, and Community Development (16)

Chair: Anderson (D)	Vice Chair: Bakk (D)		
Bachmann (R)	Kelley (D)	Pappas (D)	Saxhaug (D)
Dibble (D)	Kubly (D)	Rosen (R)	Senjem (R)
Gaither (R)	Metzen (D)	Ruud (R)	Sparks (D)
Gerlach (R)	Ourada (R)		

Judiciary (9)

Chair: Betzold (D)	Vice Chair: Skoglund (D)		
Chaudhary (D)	Limmer (R)	Neuville (R)	Rest (D)
Hann (R)	Marty (D)	Ortman (R)	

Rules and Administration (25)

Chair: Johnson, D.E. (D)	Vice Chair: Rest (D)		
Belanger (R)	Hottinger (D)	Metzen (D)	Pogemiller (D)
Berglin (D)	Kiscaden (IP)	Neuville (R)	Ranum (D)
Cohen (D)	Kleis (R)	Olson (R)	Sams (D)
Day (R)	Langseth (D)	Ourada (R)	Stumpf (D)
Dille (R)	Larson (R)	Pappas (D)	Vickerman (D)
Fredrickson (R)	Marty (D)	Pariseau (R)	

State and Local Government Operations Committee (14)

Chair: Higgins (D)	Vice Chair: Wiger (D)		
Day (R)	Johnson, D.J. (R)	Robling (R)	Tomassoni (D)
Dibble (D)	Kubly (D)	Senjem (R)	Vickerman (D)
Fischbach (R)	Marko (D)	Solon (D)	Wergin (R)

Taxes (12)

Chair: Pogemiller (D)	Vice Chair: Tomassoi (D)		
Bakk (D)	Johnson, D.J. (R)	McGinn (R)	Ortman (R)
Belanger (R)	Limmer (R)	Moua (D)	Skoe (D)
Betzold (D)	Marty (D)		

SENATE BUDGET DIVISIONS

Early Childhood Policy and Budget Division (8)

Chair: Hottinger (D)	Vice Chair: Kubly (D)		
Kierlin (R)	Pappas (D)	Sparks (D)	Wergin (R)
Nienow (R)	Scheid (D)		

Environment, Agriculture, and Economic Development Budget Division (14)

Chair: Sams (D)	Vice Chair: Dibble (D)		
Anderson (D)	Cohen (D)	Jungbauer (R)	Pariseau (R)
Bachmann (R)	Dille (R)	Kubly (D)	Rosen (R)
Bakk (D)	Fredrickson (R)	Metzen (D)	Vickerman (D)

Health and Human Services Budget Division (8)

Chair: Berglin (D)			
Foley (D)	Koering (R)	Lourey (D)	Solon (D)
Higgins (D)	LeClair (R)	Ruud (R)	

Higher Education Budget Division (9)

Chair: Pappas (D)	Vice Chair: Solon (D)		
Kierlin (R)	Pogemiller (D)	Ruud (R)	Tomassoni (D)
Larson (D)	Robling (R)	Skoe (D)	

K-12 Education Budget Division (18)

Chair: Stumpf (D)	Vice Chair: Marko (D)		
Anderson (D)	Johnson, D.J. (R)	Nienow (R)	Skoglund (D)
Fischbach (R)	Jungbauer (R)	Olson (R)	Sparks (D)
Gaither (R)	Kelley (D)	Saxhaug (D)	Wergin (R)
Hann (R)	Langseth (D)	Scheid (D)	Wiger (D)

Chapter Four State Legislature

Public Safety Budget Division (10)

Chair: Ranum (D)

Berglin (D)

Betzold (D)

Cohen (D)

Foley (D)

Limmer (R)

McGinn (R)

Neuville (R)

Ortman (R)

Skoglund (D)

State Government Budget Division (10)

Chair: Kiscaden (IP)

Chaudhary (D)

Cohen (D)

Larson (R)

Metzen (D)

Michel (R)

Ranum (D)

Reiter (R)

Senjem (R)

Vickerman (D)

Transportation Budget Division (18)

Chair: Murphy (D)

Chaudhary (D)

Day (R)

Dibble (D)

Johnson, D.E. (D)

Vice Chair: Moua (D)

Jungbauer (R)

Langseth (D)

Marko (D)

McGinn (R)

Ortman (R)

Ourada (R)

Reiter (R)

Rest (D)

Robling (R)

Senjem (R)

Vickerman (D)

Wiger (D)

STANDING COMMITTEES OF THE HOUSE

For up-to-date committee rosters, go to <http://www3.house.mn/comm/commemlist.asp>

Agriculture Policy (14)

Chair: Davids (R)

Finstad (R)

Hamilton (R)

Heidgerken (R)

Vice Chair: Blaine (R)

Johnson, R. (D)

Juhnke (D)

Koenen (D)

Magnus (R)

Moe (D)

Otremba (D)

Penas (R)

Urdahl (R)

Welti (D)

Agriculture, Environment, and Natural Resources (12)

Chair: Ozment (R)

Cornish (R)

Hackbarth (R)

Hoppe (R)

Vice Chair: Dill (D)

Johnson, S. (D)

Juhnke (D)

Magnus (R)

Penas (R)

Peterson, A. (D)

Urdahl (R)

Wagenius (D)

Capital Investment (22)

Chair: Dorman (R)

Brod (R)

Dean (R)

Demmer (R)

Eastlund (R)

Hausman (D)

Vice Chair: McNamara (R)

Howes (R)

Jaros (D)

Garofalo (R)

Kahn (D)

Kelliher (D)

Knoblach (R)

Latz (D)

Mahoney (D)

Murphy (D)

Opatz (D)

Pelowski (D)

Peterson, N. (R)

Smith (R)

Solberg (D)

Tingelstad (R)

Civil Law & Elections (12)

Chair: Johnson, J. (R)

Brod (R)

Dean (R)

Ellison (D)

Vice Chair: DeLaForest (R)

Emmer (R)

Hilty (D)

Lesch (D)

Nelson (R)

Simon (D)

Slawik (D)

Westrom (R)

Claims (3)

Chair: Anderson, B. (R)

Gazelka (R)

Simon (D)

Commerce and Financial Institutions (26)

Chair: Wilkin (R)

Atkins (D)

Clark (D)

Davids (R)

Fritz (D)

Goodwin (D)

Gunther (R)

Vice Chair: Gazelka (R)

Hamilton (R)

Howes (R)

Jaros (D)

Kohls (R)

Liebling (D)

Loeffler (D)

Moe (D)

Mullery (D)

Peppin (R)

Powell (R)

Rukavina (D)

Sailer (D)

Sertich (D)

Severson (R)

Simpson (R)

Soderstrom (R)

Vanderveer (R)

Zellers (R)

Commerce and Financial Institutions – Technology, Bio-Science, and Medical Products Division (11)

Chair: Kohls (R)			
Davids (D)	Hamilton (R)	Mullery (D)	<i>ex officio:</i> Wilkin (R)
Fritz (D)	Liebling (D)	Peppin (R)	Zellers (R)
Goodwin (D)	Loeffler (D)	Vanderveer (R)	

Commerce and Financial Institutions – Tourism Division (9)

Chair: Howes (R)			
Davids (R)	Jaros (D)	Powell (R)	Simpson (R)
Gazelka (R)	Moe (D)	Sailer (D)	<i>ex officio:</i> Wilkin (R)

Education Finance (14)

Chair: Sykora (R)	Vice Chair: Demmer (R)		
Bernardy (D)	Dorn (D)	Greiling (D)	Klinzing (R)
Buesgens (R)	Eken (D)	Heidgerken (R)	Meslow (R)
Davnie (D)	Erickson (R)	Johnson, R. (D)	Newman (R)

Education Policy and Reform (29)

Chair: Buesgens (R)	Vice Chair: Erickson (R)		
Abeler (R)	Dittrich (D)	Lanning (R)	Ruud (D)
Anderson, B. (R)	Dorn (D)	Latz (D)	Sailer (D)
Bernardy (D)	Eastlund (R)	Mariani (D)	Severson (R)
Charron (R)	Eken (D)	Marquart (D)	Sykora (R)
Cybart (R)	Greiling (D)	Olson (R)	Wardlow (R)
Davnie (D)	Heidgerken (R)	Pelowski (D)	Westrom (R)
Dean (R)	Klinzing (R)	Peterson, S. (D)	

Environment and Natural Resources (20)

Chair: Hackbarth (R)	Vice Chair: Cox (R)		
Blaine (R)	Hortman (D)	Ozment (R)	Tingelstad (R)
Cornish (R)	Kelliher (D)	Penas (R)	Wagenius (D)
Dill (D)	Mariani (D)	Poppe (D)	Welti (D)
Hansen (D)	McNamara (R)	Scalze (D)	Westrom (R)
Hoppe (R)	Normes (R)		

Ethics (5)

Chair: Erickson (R)	Vice Chair: Carlson (D)	
Atkins (D)	Emmer (R)	Newman (R)

Government Operations and Veterans Affairs (22)

Chair: Tingelstad (R)	Vice Chair: Severson (R)		
Anderson, B. (R)	Hosch (D)	Liebling (D)	Peterson, N. (R)
Beard (R)	Johnson, R. (D)	Lillie (D)	Peterson, A. (D)
Cox (R)	Johnson, S. (D)	Nelson (D)	Seifert (R)
Cybart (R)	Loeffler (D)	Newman (R)	Wardlow (R)
Dempsey (R)	Kahn (D)	Olson (R)	Welti (D)

Health Care Cost Containment Division (11)

Chair: Abeler (R)			
Bradley (R)	Greiling (D)	Peppin (R)	Thissen (D)
Brod (R)	Huntley (D)	Powell (R)	Westerberg (R)
Goodwin (D)	Otremba (D)		

Health Policy and Finance (14)

Chair: Bradley (R)	Vice Chair: Abeler (R)		
Dean (R)	Goodwin (D)	Peppin (R)	Thissen (D)
Emmer (R)	Huntley (D)	Samuelson (R)	Walker (D)
Finstad (R)	Otremba (D)	Thao (D)	Wilkin (R)

Chapter Four State Legislature

Higher Education Finance (12)

Chair: Nornes (R)	Vice Chair: Opatz (D)		
Abeler (R)	Cox (R)	Latz (D)	Pelowski (D)
Abrams (R)	Dempsey (R)	Mariani (D)	Urdahl (R)
Carlson (D)	Eastlund (R)		

Jobs and Economic Opportunity Policy and Finance (10)

Chair: Gunther (R)	Vice Chair: Powell (R)		
Bradley (R)	Garofalo (R)	Ruth (R)	Slawik (D)
Clark (D)	Mahoney (D)	Sertich (D)	Westerberg (R)

Local Government (19)

Chair: Olson (R)	Vice Chair: Lanning (R)		
Anderson, B. (R)	Holberg (D)	Marquart (D)	Samuelson (R)
Charron (R)	Hornstein (D)	Paymar (D)	Scalze (D)
Cornish (R)	Hosch (D)	Peterson (R)	Thao (D)
Garofalo (R)	Lenczewski (D)	Poppe (D)	Wardlow (R)
Hilstrom (D)			

Public Safety Policy and Finance (11)

Chair: Smith (R)	Vice Chair: Eastlund (R)		
Cornish (R)	Johnson (R)	Murphy (D)	Paymar (D)
Ellison (D)	Meslow (R)	Newman (R)	Soderstrom (R)
Hilstrom (D)			

Regulated Industries (24)

Chair: Westrom (R)	Vice Chair: Beard (R)		
Anderson, I. (D)	Hansen (D)	Lanning (R)	Simpson (R)
Atkins (D)	Hilty (D)	Lesch (D)	Thissen (D)
Charron (R)	Hoppe (R)	Peterson, A. (D)	Walker (D)
Emmer (R)	Huntley (D)	Powell (R)	Westerberg (R)
Erickson (R)	Johnson, S. (D)	Ruud (D)	Zellers (R)
Hackbarth (R)	Klinzing (R)		

Regulated Industries – Gaming Division (9)

Chair: Westerberg (R)			
Atkins (D)	Hackbarth (R)	Hoppe (R)	Lesch (D)
Erickson (R)	Hilty (D)	Huntley (D)	Zellers (R)

Rules (23)

Chair: Paulsen (R)	Vice Chair: Samuelson (R)		
Abrams (R)	Johnson (R)	Magnus (R)	Seifert (R)
Anderson, B. (R)	Juhnke (D)	Moe (D)	Sertich (D)
Bernardy (D)	Kelliher (D)	Ozment (R)	Smith (R)
Carlson (D)	Kohls (R)	Poppe (D)	Svigum (R)
Hoppe (R)	Loeffler (D)	Sailer (D)	Tingelstad (R)
Hosch (D)			

State Government (10)

Chair: Seifert (R)	Vice Chair: Peppin (R)		
Blaine (R)	Finstad (R)	Kahn (D)	Mullery (D)
DeLaForest (R)	Hilty (D)	Krinkie (R)	Solberg (D)

Taxes (29)

Chair: Krinkie (R)	Vice Chair: Simpson (R)		
Abrams (R)	Dill (D)	Koenen (D)	Nelson (R)
Anderson, I. (D)	Dorman (R)	Kohls (R)	Rukavina (D)
Atkins (D)	Erhardt (R)	Lanning (R)	Sieben (D)
Bernardy (D)	Hausman (D)	Lenczewski (D)	Vandever (R)
Brod (R)	Howes (R)	Lesch (D)	Westerberg (R)
Davids (R)	Jaros (D)	Marquart (D)	Zellers (R)
DeLaForest (R)	Knoblauch (R)	Mullery (D)	

Transportation (22)

Chair: Erhardt (R) Anderson, B. (R) Cybart (R) Dittirich (D) Fritz (D) Gazelka (R)	Vice Chair: Nelson (R) Holberg (R) Hornstein (D) Hortman (D) Larson (D) Lieder (D)	Lillie (D) McNamara (R) Newman (R) Olson (R) Peterson, S. (D)	Ruth (R) Severson (R) Sieben (D) Simon (D) Soderstrom (R)
---	---	---	---

Transportation Finance (10)

Chair: Holberg (R) Abrams (R) Anderson, B. (R)	Vice Chair: Ruth (R) Erhardt (R) Hornstein (D)	Larson (D) Lieder (D)	Magnus (R) Nelson (D)
--	--	--------------------------	--------------------------

Ways and Means (37)

Chair: Knoblach (R) Abeler (R) Abrams (R) Anderson, I. (D) Beard (R) Bradley (R) Buesgens (R) Carlson (D) Clark (D) Dorman (R)	Vice Chair: Dempsey (R) Dorn (D) Erhardt (R) Greiling (D) Gunther (R) Hamilton (R) Hilty (D) Holberg (R) Huntley (D) Krinkie (R)	Larson (D) Mariani (D) McNamara (R) Nornes (R) Otremba (D) Ozment (R) Paymar (D) Rukavina (D) Ruth (R)	Seifert (R) Smith (R) Solberg (D) Sykora (R) Vandever (R) Wagenius (D) Walker (D) Wilkin (R)
---	---	--	---

Ways and Means – Property and Local Tax Division (10)

Chair: Vandever (R) Brod (R) Krinkie (R) Lanning (R)	Lesch (D) Marquart (D)	Nelson (R) Rukavina (D)	Sieben (D) Simpson (R)
---	---------------------------	----------------------------	---------------------------

LEGISLATIVE COMMISSIONS

COMPENSATION COUNCIL

Legislative Coordinating Commission, 72 State Office Bldg., St. Paul 55155, (651)296-2963
Law provides: The 16-member council makes recommendations to the legislature in establishing the compensation of constitutional officers, legislators, supreme court justices, court of appeals judges, and trial court judges. It also makes recommendations regarding the salary ranges for heads of state agencies. (*Minnesota Statutes, Section 15A.082*)

FOREIGN DELEGATIONS LIAISON

72 State Office Bldg., St. Paul 55155, (651)296-9002
Web site: www.commissions.leg.state.mn.us/lcc/internationalaffairs.htm
Law provides: The liaison serves as the main point of contact in scheduling meetings and arranging itineraries for international and state delegations visiting the legislature. The program is designed to build goodwill, encourage information-sharing about the legislative process, and enhance Minnesota's national and international stature. The coordinator synthesizes background information on delegations, foreign cultures, and travel agendas into summaries and protocols for use by legislative leadership, legislators, staff, and visitors. (*Minnesota Statutes, Section 3.303, subd 5*)

GREAT LAKES COMMISSION

335 State Office Bldg., St. Paul 55155, (651)296-2228
Law provides: The commission seeks to increase economic development of the Great Lakes while protecting their environmental integrity. Two state representatives, two state senators, and one member appointed by the governor represent Minnesota on the eight-state commission. (*Minnesota Statutes, Section 1.21*)
Chair: Thomas Huntley

LEGISLATIVE ADVISORY COMMISSION

400 Centennial Bldg., St. Paul 55155, (651)296-2438
Law provides: that the commission has the authority to review and recommend requests by state departments and agencies for funding from contingent appropriations. The commission has six members for any given request: the majority leader of the senate or designee, the chair of the senate committee on finance, and the chair of the senate division of finance responsible for overseeing the items being considered by the commission, the speaker of the Minnesota House of Representatives or a designee, the chair of the house ways and means committee, and the chair of the respective house finance committee responsible for overseeing the items being considered by the commission constitute the legislative advisory commission. The division chair of the finance committee in the senate and the house ways and means committee shall rotate according to the items being considered by the commission. The commissioner of finance acts as secretary and presides at meetings held in the governor's absence. (*Minnesota Statutes, Section 3.30*)

Presiding Officer: Governor Tim Pawlenty
Sen. Dean Johnson (or designee)
Sen. Dick Cohen
Rotating Senate Division Chair

Executive Secretary: Peggy Ingison
Rep. Steve Sviggum
Rep. Jim Knoblach
Rotating House Division Chair

LEGISLATIVE AUDIT COMMISSION/OFFICE OF THE LEGISLATIVE AUDITOR

First Fl., Centennial Bldg., St. Paul 55155, (651)296-4708
Law provides: The commission appoints the legislative auditor (for a six-year term) and, through reports from the auditor, provides oversight of state agencies and programs. The commission is composed of the senate majority leader, the president of the senate, the chairs of the senate committees on governmental operations and finance, the speaker of the house, the chairs of the house committees on rules, governmental operations, and ways and means, and four members of the minority of each house (*Minnesota Statutes, Section 3.97*). The office of legislative auditor serves as the post-audit agency for all state departments and agencies, reviews financial activities and compliance with applicable laws and regulations, and evaluates the results and effectiveness of programs. The office includes a financial audits division and a program evaluation division.
Legislative Auditor: James Nobles

LEGISLATIVE COMMISSION ON THE ECONOMIC STATUS OF WOMEN

G-22 State Capitol, St. Paul 55155, (651)296-8590, (800)657-3949

Law provides: for the commission to study and report on the economic status of women in Minnesota and make recommendations to the governor and legislature. (*Minnesota Statutes, Section 3.9222*)

Executive Director: Diane Cushman

LEGISLATIVE COMMISSION ON HEALTH CARE ACCESS

309 State Capitol, (651)296-4261; 559 State Office Bldg., St. Paul 55155, (651)296-9249

LEGISLATIVE COMMISSION ON MINNESOTA RESOURCES

65 State Office Bldg., St. Paul 55155, (651)296-2406

Law provides: for the commission to make funding recommendations to the legislature that help maintain and enhance Minnesota's natural resources. Recommendations are funded by the legislature from the following sources: (1) the Minnesota Environment and Natural Resources Trust Fund (*Minnesota Statutes 116P.08 and 116P.04*); (2) the Great Lakes Protection Account; and (3) federal oil overcharge funds (*Minnesota Statutes 4.071*). LCMR also may be given oversight responsibility on other programs and advises the legislature accordingly. The commission consists of 10 senators and 10 representatives (*Minnesota Statutes, Sec. M.S. 116P.05*), including the ways and means chair, finance chair, and the house and senate environment policy and finance committees.

Director: John R. Velin

LEGISLATIVE COMMISSION ON PENSIONS AND RETIREMENT

55 State Office Bldg., St. Paul 55155, (651)296-2750

Law provides: for the commission to make a continuing study and investigation of retirement benefit plans applicable to nonfederal government employees in this state. The commission consists of five senators and five representatives. (*Minnesota Statutes, Section 3.85*)

Executive Director: Lawrence A. Martin

LEGISLATIVE COMMISSION ON PLANNING AND FISCAL POLICY

72 State Office Bldg., St. Paul 55155, (651)296-9002

Law provides: The principal responsibilities include providing the legislature with research and analysis of current and projected state revenue, state expenditures and state tax expenditures as well as a report analyzing the governor's proposed levels of revenue and expenditures for biennial budgets. The commission conducts research on matters of economic and fiscal policy, provides economic reports and studies on the state's economy, reviews and makes recommendations on the operation of state programs, and makes continuing studies of the building needs of state government. (*Minnesota Statutes, Section 3.885*)

LEGISLATIVE COORDINATING COMMISSION

72 State Office Bldg., St. Paul 55155, (651)296-9002

E-mail: lcc@commissions.leg.state.mn.us

Law provides: for the commission to coordinate certain activities of the Minnesota Senate and the Minnesota House of Representatives; to supervise all legislative commissions and joint agencies; and to set the complement and salaries and review the budgets. The commission determines the benefits for legislators, employees of both houses, and joint agencies. Membership consists of the majority leader of the senate, the president of the senate, two senators appointed by the majority leader, the minority leader of the senate, one member appointed by the minority leader, and the speaker of the house, two representatives appointed by the speaker, the majority leader of the house, the minority leader of the house, and one representative appointed by the minority leader. (*Minnesota Statutes, Sections 3.303-3.305*)

Director: Greg Hubinger

Chapter Four State Legislature

LEGISLATIVE COORDINATING COMMISSION, GEOGRAPHIC INFORMATION SERVICES (LCC-GIS)

55 State Office Bldg., St. Paul 55155, (651)296-0547

Web site: www.gis.leg.mn

Law provides: LCC-GIS is a nonpartisan office responsible for the development and maintenance of map data and is the repository for statewide boundary information for legislative use. LCC-GIS provides the legislature with geographic applications such as demographic analysis, election mapping, and geocoding. These applications provide maps of political and election data, web-based access to spatial databases and maps, and address matching and analysis. LCC-GIS provides data and produces maps and publications. (*Minnesota Statutes, Section 3.303-3.305*)

LEGISLATIVE COORDINATING COMMISSION, SUBCOMMITTEE ON ADMINISTRATIVE RULES

72 State Office Bldg., St. Paul 55155, (651)296-1121

Web site: www.commissions.leg.state.mn.us/lcc/rules.htm

Law provides: The subcommittee consists of two members of the senate and two members of the house. It reviews a state agency rule upon the written request of two or more of its members or five or more members of the legislature. It may hold public hearings to investigate complaints with respect to rules if it considers the complaints meritorious and worthy of attention. The subcommittee meets at the call of the chair. The chair rotates between the house and senate every two years. (*Minnesota Statutes, Section 3.303, subd 8*)

LEGISLATIVE COORDINATING COMMISSION, SUBCOMMITTEE ON EMPLOYEE RELATIONS

72 State Office Bldg., St. Paul 55155, (651)296-2963

Law provides: for the subcommittee to monitor collective bargaining between the state and its employees. The commission must approve negotiated and arbitrated labor contracts before they become effective. The contracts are submitted later to the full legislature for ratification. The subcommittee approves compensation plans for unrepresented employees and must approve salary increases for heads of state agencies and higher education systems. It also conducts studies on public employment issues. (*Minnesota Statutes, Section 3.855*)

Commission Director: Greg Hubinger

MISSISSIPPI RIVER PARKWAY COMMISSION

Box 59159, Minneapolis 55459-8257, (763)212-2560

Web site: www.mississippiriverinfo.com

Law provides: The multi-state commission works to preserve, promote, and enhance the scenic, historic, and recreational resources of the Mississippi River, to foster economic growth in the corridor, and to develop the historic Great River Road, which runs from Lake Itasca to the Gulf of Mexico. Minnesota's delegation has 15 members, including two members of the house; two members of the senate; appointees of the commissioners of transportation, natural resources, employment and economic development, and agriculture; an appointee of the director of the Minnesota Historical Society; and public members. (*Minnesota Statutes, Section 161.1419*)

LEGISLATIVE-RELATED FUNCTIONS

HOUSE CHIEF CLERK'S OFFICE

211 State Capitol, St. Paul 55155, (651)296-2314

Function: to provide a service and resource center of information to members of the house, staff, and the public. The office provides assistance, advice, and information on procedural and parliamentary matters and is responsible for the filing, printing, and distribution of legal and other documents, including the house journal. Permanent rules of the house also require the office to prepare and update comprehensive bill indexes by number, topic, author, and subject. A managed house Web site offers public access to daily documents, including bills, journals, daily agendas, and calendars. The chief clerk's office is comprised of the:

House Chamber Desk: 211 State Capitol, St. Paul 55155, (651)296-2314

Chief Clerk: Al Mathiowetz

Index Department (Bill Status): 211 State Capitol, St. Paul 55155, (651)296-6646

Index Clerk: David G. Surdez

Front Office (Documents Distribution): 211 State Capitol, St. Paul 55155, (651)296-2314

Supervisor: Donald O. Crosby

Third Floor (Administrative Support/Floor Proceedings): 348 State Capitol, St. Paul 55155, (651)296-8090

Supervisor: Carolyn E. Brown

Information/Communications Systems: 216A State Capitol, St. Paul 55155
(651)296-2976

Web Manager: Mike Speiker

HOUSE PUBLIC INFORMATION SERVICES

175 State Office Bldg., St. Paul 55155, (651)296-2146, (800)657-3550

Web site: www.house.mn

Function: to provide timely and nonpartisan information about the Minnesota House of Representatives and the legislative process to members and their constituents, the general public, and the media. The office publishes daily and weekly committee meeting schedules, a weekly newsletter during sessions, a session summary, membership directories, seating charts, informational brochures, and interim publications. The office also provides documentary photographic services for the house as well as television coverage of house committee hearings, floor sessions, and other legislative events. The staff provides 24-hour recorded information during sessions outlining the daily committee meeting schedules. Anyone with e-mail can receive daily and weekly committee schedules. This and other materials produced by this office are available via the Internet.

Director: Barry A. LaGrave

HOUSE RESEARCH DEPARTMENT

600 State Office Bldg., St. Paul 55155, (651)296-6753, Fax: (651)296-9887

Web site: www.house.mn/hrd/hrd.htm

Function: provides research, legislative, drafting, and legal services to the entire membership of the house and its committees on a nonpartisan basis.

Director: Thomas M. Todd

Chapter Four State Legislature

HOUSE SERGEANT-AT-ARMS OFFICE

45 State Office Building, St. Paul 55155, (651) 296-4860

Web site: www.house.mn/sergeant/sergeant.htm

Function: The sergeant's office serves as a liaison with Capitol security in providing security for house office areas. The chief sergeant is responsible for decorum and protocol and may be requested by the speaker to locate and escort members to the chamber during a roll call vote. The sergeant's office oversees house pages who serve as support staff for all house and conference committee hearings and aid all departments. The office coordinates the house's high school page program and the college internship program. The office organizes and leads seminars about the legislative process and conducts tours for constituents and special guests upon request. The office also assigns parking spaces for members and staff and operates the house post office and house duplicating.

Chief Sergeant-at-Arms: Shawn M. Peterson

First Assistant Sergeant-at-Arms: Andrew H. Carter

Second Assistant Sergeant-at-Arms: Jacob A. Jewell

Assistant Sergeant-at-Arms, DFL Caucus: Sandra A. Dicke

LEGISLATIVE REFERENCE LIBRARY

645 State Office Bldg., St. Paul 55155, (651)296-3398

Web site: www.leg.state.mn.us/lrl/lrl.asp, e-mail: refdesk@lrl.leg.mn

Law provides: The library provides public policy resources to legislators, legislative staff members, and citizens and serves as a depository for state agency publications. The library also serves as custodian for recordings of committee meetings and floor sessions, committee logs, and minute books. (*Minnesota Statutes, Section 3.302, 3.3025, and 3.195*)

OFFICE OF THE REVISOR OF STATUTES

700 State Office Bldg., 100 Rev. Dr. Martin Luther King Jr. Blvd., St. Paul 55155, (651)296-2868
Fax: (651)296-0569

Web site: www.revisor.leg.state.mn.us/revisor.html

Function: The office drafts bills, resolutions, amendments, motions, committee reports, and other documents for the legislature; drafts administrative rules for state agencies; edits and publishes Laws of Minnesota, Minnesota Statutes, and Minnesota Rules; assists with the engrossment and enrollment of bills; reports to the legislature on statutory deficiencies noted in opinions of the supreme court; provides computer services to the legislature; and performs other services upon request of the legislature.

Revisor of Statutes: Michele L. Timmons

SECRETARY OF THE SENATE

231 State Capitol, St. Paul 55155, (651)296-0271

Function: The secretary of the senate is the chief operating officer of the senate, under the jurisdiction of the committee on rules and administration. The main functions are to act as parliamentarian and as administrator of the internal operations of the senate. The production of the senate journal, all calendars, the introductions and engrossment of senate bills, and the certification of bills passed are under the direction for the secretary of the senate. The secretary of the senate calls the roll during floor sessions, reads bills and other documents, and moves legislation through the Orders of Business. The office is responsible for keeping minutes and coordinating the functions of the sessions. The office supervises senate personnel and directs the daily operation of the senate.

Secretary of the Senate: Patrick E. Flahaven

SENATE COUNSEL AND RESEARCH

G-17 State Capitol, St. Paul 55155, (651)296-4791

Function: The office provides legal, research, and technical assistance to senate members and committees in the development of public policy and legislation.

Director: Jo Anne Zoff Sellner

SENATE INDEX

110 State Capitol, St. Paul, 55155, (651)296-5560

Web site: www.leg.state.mn.us

Function: to index bills in the senate by subject, author committee, companion bill and chapter numbers, content, and senate journal page numbers for floor actions and to track bill status.

Director: Judy Askeland

SENATE INFORMATION OFFICE

231 State Capitol, St. Paul, 55155, (651)296-0504 and (651)296-2887

Web site: www.leg.state.mn.us, e-mail: sen.info.@senate.leg.state.mn.us

Function: to provide information to the public, senators, and staff. Services include the distribution of information produced by the senate index department such as the identification of bills by subject or author, bill status, and senate journal page numbers for floor actions, as well as senate publications materials. All requests for information materials, except video tapes, are handled through the information office. Other services include helping members of the public identify their legislators and answering general questions about the legislature.

Director: Scott C. Magnuson

SENATE JOURNAL PRODUCTION

G-3 State Capitol, St. Paul 551155, (651)296-0161

Director: Connie Peltier

SENATE MEDIA SERVICES OFFICE

B-44 State Capitol, St. Paul 55155, (651)296-0264

Function: to inform the public about legislative activities through television, photography, and multimedia services. Produces live and taped television coverage of committee hearings, floor sessions, and state capitol events. Produces Capitol Report, a weekly public affairs program featuring state lawmakers discussing important legislative issues. Produces educational video tapes about the legislative process. Produces interactive computer programs about the legislature. Creates senate displays and informational kiosks. Provides still photography services, including documentary and portrait photographs.

Media Services Director: Steve Senyk

SENATE PUBLICATIONS OFFICE

325 State Capitol, St. Paul 55155, (651)296-0259

Function: to provide bipartisan information about the senate to the public and to publish summaries of legislative action, schedules and calendars, and information brochures. The office also maintains portions of the senate's Web site. The office maintains a 24-hour telephone hotline (651)296-8088 with recorded messages about the next day's committee schedule.

Director: Karen L. Clark

SENATE SERGEANT-AT-ARMS OFFICE

G-1 State Capitol, St. Paul 55155, (651)296-1119

Web site: www.senate.leg.state.mn.us/departments/secretary/ssgt.htm

Function: Sergeants maintain order and control the admittance of people to the senate chamber, senate offices, and senate committee hearing rooms. The office is responsible for the security of the chamber, galleries, offices, and hearing rooms and for enforcing the dress code in the senate chamber. The office is responsible for scheduling rooms for committee hearings, the issuance of parking permits for senators and staff, the issuance of keys and identity cards, and handling requests for the distribution of furniture and office equipment. In addition, the sergeant's office is responsible for several services that provide assistance to persons with special needs.

Sergeant-at-Arms: Sven K. Lindquist

Sergeants: Susan Dimond, Marilyn Hall, Glen Mills, Nick Thompson, Kathleen Warrick

CAPITOL NEWS CORRESPONDENTS

B-28 and B-5 State Capitol, St. Paul 55155

	Phone	Fax	E-mail
Associated Press			
Brian Bakst	(651)222-4821	222-2208	bbakst@ap.org
Martiga Lohn	(651)222-4821	222-2208	mlohn@ap.org
Patrick Condon	(651)222-4821	222-2208	pcondon@ap.org
Duluth News-Tribune			
Scott Thistle	(651)222-1265	(218)720-4120	sthistle@duluthnews.com
ECM Publishers			
Timothy Budig	(651)224-8143	224-8143	tim.budig@ecm-inc.com
Forum Communication Company			
Don Davis	(651)290-0707	(612)435-4966	ddavis@forumcomm.com
KARE-TV			
John Croman	(651)292-8988	227-1488	jcroman@kare11.com
KMSP-TV/FOX 9			
Tim Blotz	(952)946-5662	(952)942-0455	tblot662@foxtv.com
KSTP-TV			
Tom Hauser	(651)642-4327	225-1517	thausen@kstp.com
Mankato Free Press			
Mark Fischenich	(651)290-0406	224-4852	mfischenich@mankatofreepress.com
Mesabi Daily News			
Julie Bratvold	(651)221-0114		
Minnesota News Network			
Bill Werner	(651)224-0355	612-321-7222	bwerner@mnradio.com
Minnesota Public Radio			
Michael Khoo	(651)291-1035	227-5238	mkhoo@mpr.org
Laura McCallum	(651)291-1035	227-5238	lmccallum@mpr.org
Tom Scheck	(651)290-1574	290-1295	tscheck@mpr.org
Pioneer Press			
Bill Salisbury	(651)228-5538	228-5528	bsalisbury@pioneerpress.com
Patrick Sweeney	(651)228-5253	228-5528	psweeney@pioneerpress.com
Rachel Stassen-Berger	(651)228-5445	228-5528	rstassen-berger@pioneerpress.com
John Welsh	(651)228-5420	228-5528	jwelsh@pioneerpress.com
Toni Coleman	(651)228-5442	228-5528	tcoleman@pioneerpress.com
Rochester Post-Bulletin			
Matt Stolle	(651)292-4905	(309)416-3896	mstolle@postbulletin.com
St. Cloud Times			
Lawrence Schumacher	(651)224-4937	846-5139	lschumacher@stcloudtimes.com
Star Tribune			
Dane Smith	(651)292-0164	222-0101	rdsmith@startribune.com
Patricia Lopez	(651)222-1288	222-0101	plopez@startribune.com
Conrad deFiebre	(651)222-1673	222-0101	cdefiebre@startribune.com
Mark Brunswick	(651)222-1636	222-0101	mbrunswick@startribune.com
Pat Doyle	(651)222-1210	222-0101	pdoyle@startribune.com
Twin Cities Public Television Channels 2 & 17			
Mary Lahammer	(651)221-1937	229-1282	mlahammer@tpt.org
WCCO-AM Radio			
Eric Eskola	(651)222-7806	290-0913	eeskola@aol.com
WCCO-TV			
Pat Kessler	(651)224-7051	224-8072	pjkessler@wcco.cbs.com

Chapter Five

State Agencies

Department of Administration	120
Department of Agriculture	122
Department of Commerce	123
Department of Corrections	125
Department of Education	126
Department of Employee Relations	127
Department of Employment and Economic Development	128
Department of Finance.....	129
Department of Health.....	129
Department of Human Rights	130
Department of Human Services.....	130
Department of Labor and Industry	131
Department of Military Affairs	132
Department of Natural Resources	133
Department of Public Safety	134
Department of Revenue	135
Department of Transportation	136
Department of Veterans Affairs	137
Higher Education Services Office	138
Housing Finance Agency	139
Iron Range Resources	139
Minnesota Pollution Control Agency	140
Minnesota's Public Postsecondary Educational Institutions	141
Boards, Commissions, and Other Agencies.....	144

David R. Gonzalez photograph

Lieutenant Governor Carol Molnau, who serves as commissioner of transportation, led a ribbon cutting ceremony on the newly constructed Trunk Highway 52 interchange at Dakota County Road 46 in Coates in October, 2004.

Chapter Five State Agencies

DEPARTMENT OF ADMINISTRATION

Law provides: The department manages and administers centralized operations of state agencies, including telecommunications, computer operations, procurement of goods and services, travel and fleet services, printing and publication, building construction and maintenance, real estate leasing and management, and plant services. The department also establishes technology policy and initiates and coordinates technology projects. (*Minnesota Statutes, Chapters 16B, 16C, and 16E*)

Commissioner: Dana B. Badgerow
Salary: \$108,400

Appointed: 2004

200 Administration Bldg., 50 Sherburne Ave., St. Paul 55155
(651)297-4357

Deputy Commissioner/State Chief Information Officer: Keith Payden

Function: The department provides a broad range of business management, administrative, and professional services and a variety of resources to state and local government agencies and to the public. The department's mission is to lead state government in delivering quality products and services faster, better, and more cost-effectively.

Building Codes and Standards Division administers the state building code; regulates manufactured housing and prefabricated buildings; provides training seminars; and evaluates and inspects all new or altered elevators and lifting/transportation devices.

Plant Management Division maintains state buildings, grounds, and parking facilities in the State Capitol area, promotes energy conservation opportunities on a statewide basis, and administers the state recycling program and center.

Real Estate Management Division is responsible for the inventory, allocation, planning, and leasing of office and storage space in non-state-owned buildings and in state-owned buildings under the custodial control of the department of administration. The division also acquires and disposes of real property.

State Architect's Office is the central resource for Minnesota's predesign program, including design, construction, and remodeling needs for most state agencies, and administers the statewide facilities management program.

Office of Technology (OT) provides statewide leadership and direction for information and communication technology policy for state government and is the home of North Star, the state's official internet portal.

InterTechnologies Group is the core computer operations and telecommunications organization for state agencies and provides services for managing and operating information technology resources. Communications media staff is responsible for mailing and mail distribution and publishing and retail sales of government publications. The division operates Minnesota's Bookstore, 660 Olive St., St. Paul.

Information Policy Analysis (IPA) Division promotes understanding of and compliance with laws regulating information. IPA helps define and interpret decisions about the classification of information as public or not public and answers questions about federal and state freedom of information and data practices.

Environmental Quality Board develops policy and reviews proposed projects that could affect the environment significantly. The department of administration provides support services for the board.

Land Management Information Center (LMIC) offers data, software, project consultation, and coordination services for the effective use of geographic information and technology.

Local Planning Assistance Center offers a variety of technical services and information and coordinates state assistance to communities regarding comprehensive planning and comprehensive plan implementation issues.

Management Analysis Division provides management consultation services to local, regional, state, and federal government agencies and higher education institutions on a fee-for-service basis.

Materials Management Division is responsible for purchasing, contracting, professional, and technical services, surplus property acquisition and disposal, and all other aspects of buying goods and services for state agencies.

Municipal Boundary Adjustments Office reviews and adjudicates municipal boundary changes in response to requests from cities, townships, and property owners.

Office of the State Archaeologist duties include sponsoring, conducting, and directing research into the prehistoric and historic archaeology of Minnesota; protecting and preserving archaeological sites and objects; and enforcing provisions of *Minnesota Statutes 138.31-138.42 and 307.08*.

Risk Management Division is responsible for the development and operation of the state's risk and insurance management program, which seeks to minimize the adverse impacts of risks and losses for state agencies; absorb risk while maintaining a stable financial profile; and ensure the long-term financial security of the state and its agencies.

Travel Management Division offers fleet services to state agencies, counties, cities, school districts, and other political subdivisions.

State Demographic Center is Minnesota's liaison with the U.S. Census Bureau and estimates, forecasts, and investigates changes in the state's population, analyzes census data, and distributes information.

Minnesota Governor's Council on Developmental Disabilities seeks to assure that people with developmental disabilities receive the necessary support to achieve increased independence, productivity, integration, and inclusion into the community.

A System of Technology to Achieve Results (STAR) program provides coordination and assistance in identifying technology resources that will increase, maintain, or improve the functional capabilities of individuals with disabilities.

Chapter Five State Agencies

DEPARTMENT OF AGRICULTURE

Law provides: The department encourages and promotes agricultural industries, assists in the marketing of farm products, and exercises regulatory powers to ensure the continued high quality of Minnesota agricultural production. (*Minnesota Statutes, Section 17.03*)

Commissioner: Gene Hugoson

Salary: \$108,400

Appointed: 2003

90 W. Plato Blvd., St. Paul 55107
(651)297-3219

Function: The department is the state's farm-food regulatory and promotion agency. Its mission is to work towards a diverse agricultural industry that is economically profitable and environmentally sustainable; to protect public health and safety regarding food and agricultural products; to provide consumer protection on food product quality and content and to assure orderly commerce in agricultural and food products. To meet this vital mission, the department is organized into three program areas:

Protection Service Program is the state's premier food safety agency protecting public health and safety and preventing fraud by regulating the manufacture, distribution, and sale of food, animal feeds, fertilizers, seeds, pesticides, and other animal products. This program also administers programs to protect ground and surface water, clean up agricultural chemical spills, promote best management practices that protect the environment, and license and bond purchasers of agricultural products including grain, livestock, and fruits or vegetables.

Promotion and Marketing Program promotes and develops national markets for Minnesota agricultural products through farmers' markets, food shows, and direct assistance to producers and small businesses; provides financial supervision to commodity research and promotion councils and Ag in the Classroom; educates producers on sustainable agriculture, manure management, and whole farm planning; encourages land stewardship programs that protect against unnecessary agricultural land conversion; and collects agricultural statistics.

Administration and Financial Assistance Program offers financial assistance programs that provide affordable financing to farmers and small agribusinesses and provides department-wide support services, including administration, personnel, office management, information services, accounting, and planning.

DEPARTMENT OF COMMERCE

Law provides: The department is responsible for the regulation of financial service industries in Minnesota including insurance, state-chartered banks, credit unions, securities, and real estate. The department also licenses residential building contractors, collection agencies, and currency exchanges. The department is also responsible for enforcement of public utilities commission rules and orders, regulation of natural gas and electric public utilities, energy conservation standards and information programs, regulation of telephone companies, and the administration of Telecommunications Access Minnesota (TAM), the petrofund, and unclaimed property programs. (*Minnesota Statutes, Chapters 216A, 216B, 216C; 45–56, 59A, 168.66, 239, 332; 45, 60–79; 45, 80, 237; 306, 332, 501; 82–83; 345; 115C; Minnesota Rules 2600–2899, 7600–02, 7603–7799, 7810–7835*)

Commissioner: Glenn Wilson, Jr.
Salary: \$108,400

Appointed: 2003

85 E. 7th Pl., Suite 500, St. Paul, 55101
(651)296-4026; TTY (651)297-3067
Web site: www.commerce.state.mn.us

Deputy Commissioner, Energy and Telecommunications:
Edward Garvey

Deputy Commissioner, Market Assurance: Patrick Nelson

Deputy Commissioner, Financial Exams: Kevin Murphy

Acting Director, Weights & Measures: Carol Hockett

Assistant Commissioner, Administration: Mike Blacik

Function: The department is responsible for seeing that Minnesota's laws to protect consumer interests and ensure uniform, fair rules in business are observed in the industries of banking, energy, insurance, real estate, securities, and telecommunications. The responsibilities of each division within the department vary depending on the structure of that division's industry and its requirements. Some divisions focus on licensing or analyzing insurance policies, while others advocate on behalf of the public interest. By closely monitoring these industries, the department is aware of new developments and issues that may call for reform of existing laws or enactment of new measures. The department, therefore, often leads in developing policies and proposing legislative changes to meet new conditions and challenges.

Energy and Telecommunications Division

Energy Division collects and analyzes data on energy and develops policies to ensure economically and environmentally sound energy supplies for the state. The division represents the public interest before the Minnesota Public Utilities Commission and federal regulatory agencies, reviews utility supply plans and conservation programs, develops standards, and promotes energy conservation and renewable energy technologies.

Telecommunications Division regulates the state's telephone industry to ensure quality, reliable service at fair prices. It represents the public interest before the Minnesota Public Utilities Commission and enforces the commission's orders and statutory requirements. It collects and analyzes data and develops policies to encourage a sound and competitive telecommunications industry.

Market Assurance Division receives calls and investigates complaints from consumers regarding residential building contractors, insurance, securities, real estate, mortgage originators, franchises, collection agencies, and currency exchanges. Each year the staff responds to over 70,000 complaints, and most are resolved informally and within a short time. About 9,000 complaints are investigated formally. The division also maintains and enforces the state's Do Not Call list. By January 2, 2003, over 1 million consumers had registered on the list to reduce telemarketing calls.

In addition to enforcement activities, the division has three other areas of responsibility: Policy Analysis, Licensing, and Registration.

Policy Analysis Unit reviews insurance company policy forms and rates and licenses companies.

Chapter Five State Agencies

Licensing Unit licenses over 270,000 individuals and business entities, including franchises, insurance, securities, real estate, mortgage origination, notary public, residential building, debt collection, and currency exchange.

Registration Unit reviews applications for common stock, limited partnerships, investment company securities, preferred stock, bonds and other debt securities, corporate takeovers, subdivided land, and camping memberships and franchises.

Financial Examinations Division examines state-chartered banks, credit unions, insurance companies, and other financial institutions. The division analyzes current information on the financial condition of each institution and provides guidance in taking regulatory action to protect consumers.

Weights and Measures Division checks the accuracy of all commercial weighing and measuring equipment in Minnesota, from gas pumps to grain elevators to grocery scales. The division also offers precision measurement services, inspects packaged commodities, and monitors the quality and correct labeling of petroleum products.

The department also administers the following programs:

Unclaimed Property Unit seeks to match individuals with their unclaimed properties retrieved from safe deposit boxes and security-related holdings, including savings accounts, uncashed paychecks, traveler's checks, stock, insurance, and uncashed tax refunds. This year the department is trying to locate 40,000 individuals and businesses to claim abandoned property worth \$50 million.

Petrofund Unit provides staff assistance to the Petroleum Tank Release Compensation Board. The Petrofund was created in 1987 to reimburse costs of cleaning up spills and leaks from tanks containing petroleum products.

Telecommunications Access Minnesota (TAM) Unit determines eligibility standards for assistive communication devices and maintains a statewide toll-free telecommunication relay service to enhance communications between individuals using telecommunication devices for the deaf (TDD) and individuals using standard telephones through assistance of a specially trained telephone relay operator.

DEPARTMENT OF CORRECTIONS

Law provides: The commissioner has the power and duties to accept persons committed by the courts for care, custody, and rehabilitation and for the administration of the state correctional facilities. (*Minnesota Statutes, Chapter 241*)

Commissioner: Joan Fabian
Salary: \$108,400

Appointed: 2003

1450 Energy Park Dr., Suite 200, St. Paul 55108
 (651)642-0200
 Web site: www.doc.state.mn.us
 E-mail: joan.fabian@state.mn.us

Deputy Commissioner's Office is responsible for day-to-day administration of the agency including special units on investigations, medical services, prison industries, and workplace safety/health issues, and financial services.

Deputy Commissioner: Dennis L. Benson

Adult Facilities Division is responsible for adult institutional operations and support services including education, industry, inmate transportation, and religious programming.

Assistant Commissioner: Erik W. Skon

Community and Juvenile Services Division is responsible for probation and release supervision, administration of the community corrections act, jail inspection, interstate compacts, community service and work release programs, sex offender/chemical dependency services, county probation subsidy, contracts with community-based programs, information technology, legal services, policy, and hearings and releases.

Deputy Commissioner: Harley Nelson

Management Services Division is responsible for human resource management, office services, employee development, and community juvenile services.

Assistant Commissioner: Chris Bray

Minnesota Correctional Institutions

Stillwater: close-security facility for adult male felons

Warden: Dan Ferrise

St. Cloud: close-security facility for adult male felons; receptio facility for all adult male offenders.

Warden: Patt Adair

Oak Park Heights: maximum-security facility for high-risk adult males

Warden: Lynn Dingle

Lino Lakes: medium-security facility for adult males

Warden: David Crist

Shakopee: facility for adult female offenders

Warden: Rick Hillengass

Faribault: medium-security facility for adult males

Warden: Connie Roehrich

Willow River/Moose Lake: medium security facility for adult males; also site of Challenge Incarceration Program (boot camp)

Warden: Terry Carlson

Red Wing: facility for juvenile male offenders

Superintendent: Otis Zanders

Rush City: close-security for adult males

Superintendent: Bob Feneis

Thistledeew Camp: a program for juvenile males referred by the courts

Superintendent: David Hegg

Chapter Five State Agencies

DEPARTMENT OF EDUCATION

Law provides: The mission of the department “is to increase the capacity of Minnesota communities to improve measurably the well-being of children and families.” (*Minnesota Statutes, Chapter 199A.01, subd. 3*)

Commissioner: Alice Seagren
Salary: \$108,400

Appointed: 2004

1500 Hwy. 36 W., Roseville 55113
(651)582-8200
Web site: www.education.state.mn.us

Assistant Commissioner, Academic Excellence : Mary Ann Nelson
Assistant Commissioner, Student Support Services: Rollie Morud
Assistant Commissioner, Administrative Services: Chas Anderson
Assistant Commissioner, Accountability and Improvement: Pat Olson

Function: The department’s mission is to improve educational achievement by establishing clear standards, measuring performance, assisting educators, and increasing opportunities for lifelong learning. The department strives to be an innovative education agency, assisting schools, families, and other education providers with exemplary services that result in high academic achievement for all students, pre-kindergarten to grade 12 and adult learners.

The division focuses on four primary goals:

- improve achievement for all students;
- enhance teacher quality;
- expand education options for students and families; and
- implement education finance reform and enhance accountability.

The department provides services and assistance to students, teacher, parents, and school districts in the following areas: academic standards and professional development; adult and career education and service-learning; assessment and testing; compliance and assistance; early learning services; English language learners/limited English proficiency (LEP); food and nutrition service; library development and services; no child left behind (NCLB) consolidated programs; personnel licensing; safe and healthy learners; school choice; school finance; school technology; and special education.

The department administers over \$6 billion in state and federal funding for E-12 and adult and career education. In addition, the department calculates in excess of \$1 billion of annual property tax levy limitations.

Office of Academic Excellence is responsible for academic standards development, professional development for educators, Indian education programs, school choice, charter schools, and supplemental services programs, library development, school technology, the Faribault Library for the Blind, and school administrator and teacher licensing.

Office of Student Support Services is responsible for adult basic education, adult and career education, special education programs, early learning, and food and nutrition services.

Office of Finance and Administrative Services is responsible for distributing aid payments to school districts and calculating school district property tax levy limitations; providing information technology support services to the agency; providing policy, management, fiscal and human resource direction and leadership; and special education compliance and accountability.

Office of Accountability and Improvement is responsible for statewide testing, No Child Left Behind Act administration, and research and evaluation.

DEPARTMENT OF EMPLOYEE RELATIONS

Law Provides: The DOER commissioner is the chief personnel and labor relations manager for the executive branch of state government (in its role as an employer). DOER's responsibilities and functions are defined in *Minnesota Statutes, Chapters 43A, 176, 179A, 15.46, and 471; Minnesota Rules 3900–3920.*

Commissioner: Cal Ludeman, (651)296-3095

Appointed: 2003

Salary: \$108,400

Centennial Office Bldg., Suite 200, 658 Cedar St., St. Paul 55155
(651)297-1184, TTY: (651)297-2003

Assistant Commissioner for Government Relations/Planning:

Wendy Dwyer, (651)297-3859

Deputy Commissioner for Labor Relations: Paul Larson, (651)296-8274

Assistant Commissioner for Employee Insurance:

David K. Haugen, (651)296-3159

Assistant Commissioner of Diversity and Equal Opportunity:

Michael Watts, (651)296-8272

Deputy Commissioner for Personnel: Ann Schluter, (651)296-3448

Function: The department administers the state's merit system and provides human resource products and services to 120 state agencies, boards, and commissions; negotiates and administers labor agreements and develops and administers compensation plans covering 36,250 state executive branch employees; and develops, implements, and manages employee and dependent insurance benefits for over 120,000 covered lives and workers' compensation benefits for employees of the executive, legislative, and judicial branches and to quasi-state agencies such as the Minnesota Historical Society.

Human Resource Management Division is responsible for utilization of technology for state hiring and employment through research, development, and enhancement of statewide systems for job applicants, hiring managers, and supervisors and state agency human resource offices. The division provides services to all state agencies with direction, development, and maintenance of the applicant process, selection process, classification, and training to maximize state agency efforts to attract, hire, and retain a diverse workforce. In addition, the division works with state agencies to establish and maintain a statewide system designed to ensure that equal opportunity, affirmative action, diversity, and ADA best practices are implemented in the state's recruitment/selection process and work environment. The division also provides workforce planning guidance and information to state agencies.

Labor Relations and Total Compensation Division negotiates and manages the total costs of labor contract settlements and ensures allocation of resources in ways that maximize value to employees while recognizing the state's budgetary responsibilities. In addition, it administers the state's compensation system and monitors local government subdivisions to ensure their compliance with the Local Government Pay Equity Act.

Employee Insurance Division plans, develops, administers, and manages state employee insurance benefits that are competitive in the labor market. The division ensures that such benefits are affordable and structured so that they enhance employee productivity, satisfaction, recruitment, and retention. In addition, the division administers the state workers compensation program, providing services and administering benefits for state employees who are injured on the job.

Information Systems Division provides a comprehensive information management program to the agency and systems support for statewide systems. The division designs, develops, implements, and maintains the state's payroll, human resources, and employee insurance systems.

Chapter Five State Agencies

DEPARTMENT OF EMPLOYMENT AND ECONOMIC DEVELOPMENT

Law provides: The department is the state's principal economic development agency, with programs promoting business recruitment, expansion, and retention; workforce development; international trade; and community development. The department employs all available state government resources to upgrade the skills of Minnesota's workforce, foster economic independence and self-sufficiency, and facilitate an economic environment that produces net new job growth in excess of the national average. (*Minnesota Statutes, Chapters 116A, 116J, 116L, 116M, 248, 268, and 268A*)

Commissioner: Matt Kramer

Salary: \$108,400

Appointed: 2003

1st National Bank Bldg., 332 Minnesota Street, Suite E200, St. Paul 55101
(651)297-1291; Toll-free: (800)657-3858

Web site: www.deed.state.mn.us

Email: deed.customerservice@state.mn.us

Function: The department supports the economic success of individuals, businesses, and communities by improving opportunities for growth.

Business and Community Development Division administers technical assistance programs and business promotion and retention strategies for businesses, local government units, and community organizations; and provides business information and analysis for location and expansion decisions. It also offers comprehensive planning, economic development, and funding assistance to local communities and businesses to ensure a unified approach to community development and to encourage balanced economic growth throughout Minnesota.

Minnesota Trade Office provides programs and services to assist Minnesota companies, particularly small and medium sized companies, effectively engage in international trade. The office organizes export education and training programs, provides consulting and technical assistance, arranges trade promotion activities, and hosts foreign delegations.

Workforce Services Division delivers federal workforce development programs including state services for the blind, rehabilitation services, workforce exchange services, labor market information, and disability determinations services. Many of these services are provided through the Minnesota WorkForce centers located throughout the state.

Workforce Partnerships Division includes employment and training programs and functions where the state works primarily through outside service providers, such as local workforce service areas, counties, and community and faith-based organizations that in turn work directly with individuals and businesses.

Unemployment Insurance Division collects unemployment insurance premiums and wage records from employers and processes applications and payments for unemployment insurance benefits.

DEPARTMENT OF FINANCE

Law provides: The commissioner is in charge of the financial affairs of the state and keeps the general books of account of the state. (*Minnesota Statutes, Chapter 16A*)

Commissioner: Peggy S. Ingison
Salary: \$108,400

Appointed: 2004

658 Cedar St., 400 Centennial Bldg., St. Paul 55155
(651)296-5900
Web site: www.finance.state.mn.us

Deputy Commissioner: Anne M. Barry
Assistant Commissioner, Budget Services: Jim Schowalter
Assistant Commissioner, Accounting and Information Services: Lori Mo
Assistant Commissioner, Treasury: Peter Sausen
State Economist, Economic Analysis: Thomas Stinson (on contract)

Budget Services Division develops the state's biennial and capital budgets. Specialized teams monitor and analyze financial data within specific activities to ensure implementation of the state's budget. It also manages statewide reporting of fees and reviews program policies, identifies alternative budget strategies, and makes recommendations to the legislature and the governor on funding priorities.

Accounting and Information Services Division manages the state accounting system and includes the payroll services section, which issues salary warrants for the executive branch and judicial officers, and the financial reporting section, which publishes the state's annual financial report. It assists agencies with their internal controls and provides general accounting for the state. This division also manages the statewide administrative information systems, which provide systems and support for the state's core business applications.

Treasury Division manages the state's treasury operations, long-term general obligation debt, and short-term financing and establishes the state's bank accounts located throughout the state.

Economic Analysis Division analyzes economic factors affecting the state's revenue forecasts. It projects revenues the state can expect to receive and monitors the state's revenue positions, develops financial forecasts, and provides economic analysis to other units of government.

DEPARTMENT OF HEALTH

Law provides: The department is responsible for the development and maintenance of an organized system of programs to protect, maintain, and improve the health of the citizens. (*Minnesota Statutes, Chapter 144*)

Commissioner: Dianne Mandernach
Salary: \$108,400

Appointed: 2003

85 E. 7th Pl., Suite 400, St. Paul 55101
(651)215-5800
Web site: www.health.state.mn.us

Function: The department identifies public health problems through collection and analysis of health data; provides services to prevent and control infectious and chronic disease; promotes healthy behaviors; establishes and enforces standards for health care facilities and for environmental health hazards; monitors the state's health care delivery system; provides technical assistance for health care facilities and professionals; administers the office of health facilities complaints; disseminates public health information; coordinates, integrates and evaluates local, state and federal programs and services affecting the public's health; and advises the governor and the legislature on matters affecting public health.

Chapter Five State Agencies**DEPARTMENT OF HUMAN RIGHTS**

Law provides: The department administers and enforces the Minnesota Human Rights Act, exercises leadership in the development of human rights policies, and mitigates discrimination through public education and awareness. (*Minnesota Statutes, Chapter 363*)

Commissioner: Velma Korbel
Salary: \$108,400

Appointed: 2003

Army Corps of Engineers Centre, 190 E. 5th St., Suite 700, St. Paul 55101
(651)296-5663, (800)657-3704
Web site: www.humanrights.state.mn.us

Function: The department receives, screens, and investigates charges of discrimination to determine whether there is probable cause to believe the law was violated and resolves complaints through agreement of the parties or through litigation; informs and educates the public about individual rights, the practices prohibited by the Human Rights Act, and responsibilities and remedies under the law; and administers the state's contract compliance program, which ensures that only Minnesota companies that agree to comply with established hiring goals will be eligible to bid on state construction contracts.

DEPARTMENT OF HUMAN SERVICES

Law provides: The department administers programs for citizens whose personal or family resources are not adequate to meet their basic needs. The commissioner administers and supervises publicly funded health care programs, economic self-sufficiency programs, children's services and community-based services to persons with disabilities. It also administers state-operated services for persons with chemical dependency, developmental disabilities, and mental illness and operates one center for geriatric patients. (*Minnesota Statutes, Chapters 245–261*)

Commissioner: Kevin Goodno
Salary: \$108,400

Appointed: 2003

Human Services Bldg., 444 Lafayette Rd., St. Paul 55155
(651)296-6117
Web site: www.dhs.state.mn.us
E-mail: dhs.webmaster@state.mn.us

Function: The department supervises county administration of financial assistance and community social service programs and directly administers regional treatment center and community-based state-operated facilities. It directly administers service programs for hearing-impaired persons and licenses public and private agencies and programs that provide child care, child and adult foster care, and residential and nonresidential programming for persons with developmental disabilities, chemical dependency, or mental illness.

The department is responsible for publicly funded health care programs; family self-sufficiency (financial assistance) programs; child support; welfare-to-work programs; and social services to dependent and neglected children, vulnerable adults, elderly persons unable to live independently, and persons with mental illness, developmental disabilities, or chemical dependency.

State-Operated Services:

Community Support Services provides statewide consultation, assessment, crisis, and other services to help people with developmental disabilities, mental illness, and traumatic brain disorders live in the community.

Minnesota State Operated Community Services provides statewide residential and vocational support services for people with developmental and other disabilities.

Forensics Services provides services for people who pose a risk to society, includes Minnesota Security Hospital in St. Peter, Minnesota Extended Treatment Options in Cambridge, and the Minnesota Sex Offender Program in Moose Lake and St. Peter.

Substance Abuse Services provides chemical dependency services in Anoka, Brainerd, Fergus Falls, St. Peter, and Willmar

Ah-Gwah-Ching Center: nursing facility

Anoka-Metro Regional Treatment Center: mental health

Brainerd Regional Human Services Center: mental health, traumatic brain injury

Fergus Falls Regional Treatment Center: mental health

St. Peter Regional Treatment Center/Minnesota Security Hospital: mental health

Willmar Regional Treatment Center: mental health

DEPARTMENT OF LABOR AND INDUSTRY

Law provides: The department administers the laws relating to workers' compensation, working conditions, and wages. (*Minnesota Statutes, Chapters 175, 176, 177, 178, 181, 182, 183, 184*)

Commissioner: M. Scott Brener
Salary: \$108,400

Appointed: 2003

443 Lafayette Rd., St. Paul 55155
(651)284-5000

Web site: www.doli.state.mn.us

E-mail: dli.commissioner@state.mn.us

Deputy Commissioner: Michael Houliston

Legislative Liaison: Jamie Anderson

Assistant Commissioner, Workplace Services: Roslyn Wade

Assistant Commissioner, Workers' Compensation: Beth Hargarten

Function: The department is a regulatory and technical assistance agency with responsibility to ensure widespread compliance with all state laws for the protection of all Minnesota employees through education and penalty citations.

Workplace Services Division advises the public and enforces laws, rules, and regulations regarding work place safety, voluntary apprenticeship, and the manufacture and maintenance of boilers and high-pressure piping. the division administers laws for minimum wage, child labor, overtime, and other employment issues.

Workers' Compensation Division assures compliance with workers' compensation statutes, maintains workers' compensation records, monitors workers' compensation rehabilitation services, resolves workers' compensation disputes, pays benefits to injured workers whose employers were uninsured or bankrupt, and pays supplemental benefits.

Chapter Five State Agencies

DEPARTMENT OF MILITARY AFFAIRS

Law provides: The adjutant general is the chief of staff to the commander-in-chief and the administrative head of the military department with responsibility for the military forces and reservations of the state. (*Minnesota Statutes, Chapter 190*)

Adjutant General: Major General Larry W. Shellito **Appointed:** 2003
Salary: \$127,623.60

Veterans Service Bldg., St. Paul 55155
(651)268-8924
Web site: www.dma.state.mn.us

Assistant Adjutant General: Brigadier General Jon L. Trost
Army Chief of Staff: Colonel Joseph P. Kelly
Air Chief of Staff: Lt. Colonel Gerald R. Ostern
Military Support of Civilian Authorities: Lt. Colonel Eric D. Waage
Staff Judge Advocate: Major John J. Brossart
Public Affairs Officer: Major Kevin A. Olson

Function: The department is responsible to provide personnel and units that are trained, equipped, and supported by facilities to meet all federal and state missions.

The Minnesota National Guard is equipped and, to a large extent, maintained by the federal government and can be ordered into active military service by the federal government. The Guard has served in active federal service in all of the nation's wars, beginning with the Civil War and including the Middle East conflict. The Guard serves the state of Minnesota at the call of the governor to protect life and property and to preserve peace, order and public safety. Minnesota National Guard units have been called to state active duty for such crises as floods, fires, searches for lost children, and civil disturbances. Army units are stationed in 63 state-owned training and community centers and an Army aviation base in St. Paul. Air units are based at the Duluth and Minneapolis–St. Paul International Airports. The department also manages the Guard's training site, Camp Ripley, near Little Falls.

DEPARTMENT OF NATURAL RESOURCES

Law provides: The department coordinates management of the public domain and seeks to serve the public in developing a long-range program to conserve the natural resources of the state. (*Minnesota Statutes, Chapter 84*)

Commissioner: Gene Merriam
Salary: \$108,400

Appointed: 2003

500 Lafayette Rd., St. Paul 55155
(651)296-6157, Toll-free: (888)646-6367
Web site: www.dnr.state.mn.us
E-mail: info@dnr.state.mn.us

Deputy Commissioner: Mark Holsten
Assistant Commissioner for Operations: Brad Moore

Function: The mission of the department is to work with citizens to conserve the state's natural resources, to provide outdoor recreation opportunities, and to provide for commercial uses of natural resources in a way that creates a sustainable quality of life.

Ecological Services Division collects and links ecological information to wise resource decisions; manages fish, wildlife, native plant populations, and habitats; and ensures present and future Minnesotans enjoy the benefits of healthy ecosystems.

Director: Lee Pfannmuller

Enforcement Division enforces natural resource laws and promotes public safety through enforcing recreational laws; provides snowmobile and firearms safety training and advanced hunter education; and engages in public relations and conservation programs.

Director: Mike Hamm

Fish and Wildlife Division protects and manages Minnesota's fish and wildlife populations and their habitats for their intrinsic values and long-term ecological, commercial, and recreational benefits to the people of Minnesota. Emphasis is placed on managing harvestable species on a sustainable basis while providing quality hunting, fishing, trapping, and other outdoor-related experiences.

Director: John Guenther

Forestry Division sustains and enhances functioning forest ecosystems; provides a sustainable supply of forest resources to meet human needs (e.g., material, economic, and social); protects lives and property from wildfires; and provides a financial return to the permanent school trust.

Director: Mike Carroll

Lands and Minerals Division manages real estate transactions on 5.5 million acres of state-owned lands and mineral activities on about 12 million acres of state-owned mineral rights, including 18 percent of the mineral rights on the Mesabi Iron Range; manages state-owned lands and mineral rights to generate revenue for the permanent school fund, permanent university fund, and taxing districts throughout the state.

Director: William Brice

Parks and Recreation Division preserves, restores, and interprets the natural and cultural resources of the state and provides opportunities for people to enjoy nature through operating and maintaining the state park system, state forest campgrounds, and day-use areas.

Director: Courtland Nelson

Trails and Waterways Division creates recreation opportunities through a system of trails and water recreation facilities that contribute to a sustainable quality of life.

Director: Laurie Martinson

Waters Division maintains the physical integrity of our lakes, rivers, and water supplies and has general administrative jurisdiction over the public waters of the state, both surface and ground water.

Director: Kent Lokkesmoe

Chapter Five State Agencies

DEPARTMENT OF PUBLIC SAFETY

Law provides: The department coordinates and directs the functions and services of the state relating to the safety and convenience of its citizens. (*Minnesota Statutes, Chapter 299A*)

Commissioner: Michael Campion

Appointed: 2004

Salary: \$108,400

Suite 1000 NCL Tower, 445 Minnesota St., St. Paul 55101

(651)296-6642; TDD: (651)282-6555

Web site: www.dps.state.mn.us

Deputy Commissioner: Mary Ellison

Function: The department is an enforcement, licensing, and services agency that develops and operates programs in the areas of law enforcement, traffic safety, alcohol and gambling, fire safety, driver and vehicle licensing, emergency management, and public safety information.

Alcohol and Gambling Enforcement Division conducts investigations of criminal violations relating to gambling, conducts background investigations of those licensed by the state to operate gambling establishments, and regulates gambling on Minnesota's Native American reservations.

Director: Frank Ball

Bureau of Criminal Apprehension assists law enforcement agencies, upon request, in providing investigative and specialized law enforcement services.

Superintendent: Linda Finney

Driver and Vehicle Services Division is responsible for motor vehicle registration, driver licensing, motor vehicle dealer licensing, maintenance of driving records, and enforcement of no-fault insurance requirements.

Acting Director: Pat McCormack

Emergency Management Division is responsible for planning and coordinating disaster reduction, preparedness, response, and recovery efforts throughout the state.

Director: Al Bataglia

Fire Marshal Division investigates fires upon request by local fire or law enforcement officials, and promotes fire safety through inspections and public education.

Fire Marshal: Jerry Rosendahl

State Patrol provides traffic safety and law enforcement on highways and freeways, assists motorists at crashes, and inspects school buses and commercial vehicles. Capitol Security/Executive Protection provides security for all persons and property in the capitol complex and state buildings in the Twin Cities.

Chief: Anne L. Beers

Office of Pipeline Safety inspects and investigates natural gas, propane, and hazardous liquid pipelines. The office also collects data used to evaluate the safety and effectiveness of a pipeline operator.

Director: Charles Kenow

Private Detective Board administers laws and rules relating to private detectives, investigators, and security service providers in Minnesota.

Executive Director: Marie Ohman

Office of Communications provides educational and information services and programs on behalf of the department. The office serves as a resource for information on all vital public safety issues. Distribution of brochures, posters, and other materials is coordinated through this office.

Director: Kevin Smith

Office of Traffic Safety coordinates Minnesota's involvement in federally funded traffic safety programs and administers state funds for motorcycle and bicycle safety programs. The office also develops an annual Highway Safety Plan and collects data for and publishes *Minnesota Motor Vehicle Crash Facts*, an annual summary of traffic crashes on Minnesota's roads.

Director: Kathryn Swanson

Office of Justice Programs serves as a catalyst for statewide approaches to reducing and preventing crime, violence, and drug abuse through identifying causes, recommending policies, and coordinating statewide and community strategies. The office administers grants related to crime victims to public and private nonprofit agencies and tribal governments, advocates for laws to protect crime victims' rights and works to improve their implementation and enforcement, provides reparations benefits to crime victims and their families, and assists the criminal justice system in holding offenders responsible for the effects of their crimes.

Director: Jeri Boisvert

DEPARTMENT OF REVENUE

Law provides: The department supervises the administration of Minnesota tax laws. (*Minnesota Statutes, Section 270.06*)

Commissioner: Dan Salomone

Salary: \$108,400

Appointed: 2003

600 N. Robert St., St. Paul 55146
(651)296-3403

Deputy Commissioner: Dennis Erno

Function: The department's mission is to make the revenue system work well for Minnesota. It provides taxpayers with the services and information they need to meet their obligations; processes returns and payments; audits to resolve discrepancies and discourage tax evasion; enforces the tax laws; and identifies and recommends improvements to the revenue system.

The department administers 31 taxes with annual tax collections of approximately \$13.7 billion. This money funds school aids, property tax relief, local government aids, individual assistance programs, and a number of other state programs and operations. Of the state's general fund revenues, 40.6 percent is from individual income tax, 29.5 percent is from sales tax, 4.9 percent is from corporate income tax, 4.3 percent is from the statewide property tax, 2 percent is from the motor vehicle sales tax, and 8.3 percent is from all other taxes. All other revenues account for 10.4 percent.

The department's divisions are organized into three management clusters:

Individual taxes cluster includes individual income tax, withholding tax, and collection.

Business taxes cluster includes corporation and sales tax, petroleum tax, and special taxes.

Tax policy cluster includes tax research, appeals and legal services, and property tax.

The department's taxpayer rights advocate reports directly to the commissioner.

Chapter Five State Agencies

DEPARTMENT OF TRANSPORTATION

Law provides: The Minnesota Department of Transportation manages a statewide transportation system that includes aeronautics, highways, motor carriers, ports, public transit, and railroads. Mn/DOT is the principal agency for developing, implementing, administering, consolidating, and coordinating state transportation policies, plans, and programs. (*Minnesota Statutes, Chapter 174*)

Commissioner: Lieutenant Governor Carol Molnau **Appointed:** 2003

Salary: Not applicable – taking lieutenant governor salary

Transportation Bldg., 395 John Ireland Blvd., St. Paul 55155

(651)296-3000; Toll-free: (800)657-3994

Road Condition Information: dial 5-1-1, or go to www.511mn.org

Web site: www.dot.state.mn.us

E-mail: info@dot.state.mn.us

Deputy Commissioner/Chief engineer: Doug Differt

Assistant to the Commissioner, Transportation Policy and Public Affairs: Bob McFarlin

Director, Government Affairs: Betsy Parker

Director, Communications: Lucy Kender

Function: Mn/DOT's mission is to improve access to markets, jobs, goods, and services and improve mobility by focusing on priority transportation improvements and investments that help Minnesotans travel safer, smarter, and more efficiently.

Program Management Division provides leadership on statewide transportation investment and modal operations (including aeronautics, freight and commercial vehicle operations, and transit).

Director: Randy Halvorson

Engineering Services Division provides engineering guidance, standards, training, and expertise to support Mn/DOT's eight transportation districts in delivering projects and managing roads.

Director: Dick Stehr

Operations, Safety, and Technology Division provides leadership and expertise in Mn/DOT's use of technology to promote and enhance transportation safety operations while ensuring efficiency.

Director: Marthand Nookala

State Aid for Local Transportation (SALT) Division administers the distribution of state-aid and federal-aid funds to eligible counties, cities, and townships; authorizes grants for bridge construction on local road systems; provides technical assistance in the design, construction, and maintenance of the state-aid and federal-aid road systems. The district state aid engineers and their staff members represent SALT in the districts. The district offices are an integral part of the state aid project delivery system, as are a number of specialists who work for SALT on local projects, but who are located within other Mn/DOT divisions, including the offices of bridges, materials, construction, technical support, and finance.

Director: Julie Skallman

District Operations Division is divided into eight transportation districts statewide and is responsible for construction programming, planning, designing, constructing, and maintaining state highways. The division also plays a role in meeting the needs of other transportation modes (transit, rail rehabilitation, airports, and bikeways) in each district. Each district has a transportation district engineer who represents the commissioner of transportation to the public and other agencies. District engineers lead the development of the transportation system in their regions while coordinating those efforts with the other districts and Mn/DOT's central office in St. Paul. The district offices are: District 1-Duluth; District 2-Bemidji; District 3-Brainerd; District 4-Detroit Lakes; Metro District-Roseville; District 6-Rochester; District 7-Mankato; and District 8-Willmar.

Director: Bob Winter

DEPARTMENT OF VETERANS AFFAIRS

Law provides: The department was established to furnish services and benefits to veterans and their families. (*Minnesota Statutes, Chapters 196, 197, 198*)

Commissioner: Michael Pugliese
Salary: \$108,400

Appointed: 2004

Veterans Services Bldg., St. Paul 55155
 (651)296-2562
 Web site: <http://mdva.state.mn.us>

Claims Division advocates for veterans and dependents seeking veterans benefits from the U.S. Department of Veterans Affairs (VA).

Veterans Assistance Supervisor: James Kelly

Fargo Claims Office advocates for veterans and dependents in northwestern Minnesota seeking veterans benefits from the U. S. department of veterans affairs (VA).

Veterans Claims Branch Office Supervisor: Roger Bengtson

State Veterans Cemetery provides burial services to veterans and eligible dependents who wish to be buried at this cemetery near Little Falls. For information, call (320)616-2527.

Cemetery Administrator: David Swantek

Benefits Division provides temporary financial assistance, information, referral services, education programs, and discharge locator services.

Veterans Assistance Supervisor: Paula Plum

Veterans Preference Division provides enforcement of state veterans preference statutes pertaining to the rights of veterans in hiring and dismissal actions.

Education Program Officer: Clint Bucher

Minnesota State Approving Agency provides administrative oversight and approval of schools/programs to enable veterans to use G.I. Bill educational benefits.

Education Program Supervisor: Clint Bucher

Veterans Program Division provides veterans benefits and claims services and also provides functional supervision and assistance to the 87 county veterans service offices.

Director of Veterans Services: Clark Dyruud

Chapter Five State Agencies**HIGHER EDUCATION SERVICES OFFICE**

Law provides: The office performs several statewide services that support access to post-secondary education, including student financial aid. (*Minnesota Statutes, Section 136A.01*)

Director: Susan Heegard

Salary: \$108,400

Appointed: 2003

1450 Energy Park Dr., Suite 350, St. Paul 55108

(651)642-0567

Web site: www.mheso.state.mn.us

E-mail: info@heso.state.mn.us

Function: The agency informs students and parents about higher education finance issues.

The agency implements the state's design for shared responsibility policy in which taxpayers, students, and families share in paying the price of higher education. As such, the agency administers the State Grant Program (\$125 million to 71,000 undergraduates), the State Work Study Program (\$12 million annually to about 12,000 students), and the Student Educational Loan Fund Program (\$104 million annually to about 28,000 students). The agency also administers interstate reciprocity agreements with neighboring states (39,000 students participate annually).

The agency encourages families to save for higher education by providing information and administering the Minnesota College Savings Plan. Through the Get Ready! Program, the agency works in schools and communities, with elementary school-age children of color and their parents, low income children, and families with no previous higher education experience.

The agency registers and licenses over 140 private institutions that offer their programs in Minnesota.

The agency collects and shares statewide data on enrollments and financial aid.

The agency also oversees the MINITEX Library Information Network which makes library resources accessible to residents across the state, facilitates the development of a statewide online library information system called MnLINK (Minnesota Library Information Network), and facilitates operation of the Learning Network of Minnesota, the technological highway that provides electronic access to education programs and library resources.

HOUSING FINANCE AGENCY

Law provides: The agency facilitates the construction, acquisition, improvement and rehabilitation of housing for low- and moderate-income people by providing affordable financing and related assistance. Its board consists of the state auditor, commissioner of trade and economic development, and six public members. (*Minnesota Statutes, Section 462A*)

Commissioner: Tim Marx
Salary: \$108,400

Appointed: 2003

400 Sibley St., Suite 300, St. Paul 55101
(651)296-7608, (800)657-3769, TTY: (651)297-2361
Web site: www.mhfa.state.mn.us
E-mail: mhfa@state.mn.us

Function: The agency helps people to buy their first homes or fix up existing homes. It helps build and fix up affordable apartments, single family homes, shelters, and transitional and supportive housing. The agency works cooperatively with others to revitalize older neighborhoods and communities, build new housing around the state, and preserve the stock of federally-assisted rental housing.

IRON RANGE RESOURCES

(A.K.A. IRON RANGE RESOURCES AND REHABILITATION BOARD–IRRRB)

Law provides: The agency is funded from a portion of the taconite production tax receipts and interest from dedicated funds to conduct grant and loan programs supporting economic development and tourism. It administers economic and environmental development funds for Carlton and Koochiching counties and programs for mineland reclamation in northeastern Minnesota. The agency owns and operates the Giants Ridge Golf & Ski Resort and the Ironworld Discovery Center. The commissioner is appointed by the governor, and the board consists of five state senators, five state representatives, and three citizens from the taconite tax relief area (one appointed by the governor, one appointed by the senate majority leader, and one appointed by the speaker of the house). (*Minnesota Statutes, Section 298.22*)

Commissioner: Sandy Layman
Salary: \$108,400

Appointed: 2003

4261 Hwy. 53 S., Box 441, Eveleth 55734
(218)744-7400
Web site: www.ironrangeresources.org

Chapter Five State Agencies

MINNESOTA POLLUTION CONTROL AGENCY

Law provides: The agency has a commissioner and a nine-member citizens' board with the commissioner serving as chair of the board, to administer the laws relating to preservation of the environment and protection of the public health consistent with the economic welfare of the state. (*Minnesota Statutes, Chapter 116*)

Commissioner: Sheryl A. Corrigan
Salary: \$108,400

Appointed: 2003

520 Lafayette Rd., St. Paul 55155
(651)296-6300, (800)657-3864
Web site: www.pca.state.mn.us

Deputy Commissioner: Kristen Applegate
Assistant Commissioner, Air Policy: Ann Seha
Assistant Commissioner, Water Policy: Lisa Thorvig
Assistant Commissioner, Land Policy/Six Sigma: Gordie Wegwart

Function: The agency's mission is to help Minnesotans protect the environment. The public, the agency measures the quality of the state's environment, develops rules that protect human health and the environment, and helps individuals and organizations meet their environmental responsibilities.

Industrial Division administers core regulatory programs affecting large industrial facilities to ensure they comply with air quality, water quality, and hazardous waste regulations, including those related to air and water permitting, waste management, and storage tanks.

Director: Jim Warner

Municipal Division works with localities to ensure proper management of wastewater, stormwater, and solid waste. Work includes technical assistance, development of rules and policy, permitting, and compliance and enforcement.

Acting Director: Gaylen Reetz

Remediation Division oversees the process of cleaning up pollution in the soil, water, or air from an accidental spill or from polluting activities that occur over a long period of time. Programs range from voluntary investigation and cleanup (VIC) to the emergency response team. The Brownfield's program cleans up abandoned land sites contaminated by industry so they can be redeveloped.

Director: Tim Scherkenbach

Regional Division delivers environmental programs, products, and services for smaller, dispersed sources of pollution such as small cities, businesses, and individuals. Many water quality and solid waste programs are based in this division. Specific programs include feedlots, basin management, landfill operations, stormwater, and other programs targeting nonpoint source pollution.

Director: Leo Raudys

Environmental Analysis and Outcomes Division monitors and evaluates the physical, chemical, and biological conditions of Minnesota's environment. This information is used to identify environmental threats and impacts to human and ecosystem health; help set environmental goals and measure progress in achieving them; establish standards; conduct risk assessments and effluent limit evaluations in support of regulatory programs; make data accessible to agency leadership, staff, stakeholders and citizens; and lead strategic planning for the agency.

Director: Mike Sandusky

The Regulatory Assistance and Information Section includes the customer assistance center (CAC) and small business assistance program (SBAP). CAC staff answer questions from regulated parties and citizens about air quality, water quality, hazardous waste, and storage tanks. The SBAP provides free, non-regulatory, confidential environmental assistance to small businesses.

Director: Cathy Moeger

Operational Support Division provides *Minnesota Environment* magazine and other agency publications to the public.

Director: Rod Massey

MINNESOTA'S PUBLIC POSTSECONDARY EDUCATIONAL INSTITUTIONS

UNIVERSITY OF MINNESOTA

Law provides: "(T)here shall be established in this territory an institute under the name and style of the University of Minnesota; the government of this university shall be vested in a board of regents elected by the legislature for six-year terms." (*Territorial Laws 1851, Chapter 3; perpetuated by the Minnesota Constitution, Article XIII, Section 3*)

President of the University & President (ex officio) of the Board of Regents: Robert H. Bruininks
Appointed: November 2002
Salary: \$348,500

3 Morrill Hall, 100 Church St. S.E., Minneapolis 55455
(612)625-5000
Web site: www.umn.edu

University of Minnesota Board of Regents:

Clyde Allen, Jr., 7th Cong. Dist.
Peter Bell, 5th Cong. Dist.
Dallas Bohnsack, 2nd Cong. Dist.
William E. Hogan II, 3rd Cong. Dist.
Richard F. McNamara, at large
Maureen K. Reed, at large

Anthony R. Baraga, 8th Cong. Dist.
Frank R. Berman, at large
John Frobenius, 6th Cong. Dist.
David R. Metzen, 4th Cong. Dist.
Lakeesha Ransom, at large
Patricia Simmons, 1st Cong. Dist.

Mission: The University of Minnesota is dedicated to the advancement of learning and the search for truth; to the sharing of this community; and to the application of this knowledge to benefit the people of the state, the nation, and the world. The university's mission is threefold: research and discovery, teaching and learning, and outreach and public service.

Colleges located on the Twin Cities campus:

College of Agricultural, Food
Environmental Sciences
College of Architecture and
Landscape Architecture
College of Biological Sciences
College of Continuing Education
Law School
College of Education and Human
Development
College of Liberal Arts
College of Natural Resources
College of Veterinary Medicine

Curtis L. Carlson School of Management
General College
Graduate School
Hubert H. Humphrey Institute of
Public Affairs
Institute of Technology
College of Human Ecology
Medical School
School of Dentistry
School of Nursing
School of Public Health
College of Pharmacy

Greater Minnesota campuses:

Crookston (UMC), (218)281-6510
Duluth (UMD), (218)726-8000
Morris (UMM), (320)589-2211

Service and Research Programs: University of Minnesota Academic Health Center, Center for Urban and Regional Affairs, University of Minnesota Extension Service, James Ford Bell Museum of Natural History, Agricultural Experiment Stations, Minnesota Landscape Arboretum, Office of Government and Community Relations, and numerous others.

Cultural programs: Cultural activities are featured on all campuses and include theater, dance, opera, musical organizations, art shows, library services, and student centers for social functions.

Chapter Five State Agencies

MINNESOTA STATE COLLEGES AND UNIVERSITIES (MnSCU)

Law provides: The statewide system of state universities, community colleges, and technical colleges is known as Minnesota State Colleges and Universities (MnSCU). These institutions provide programs of study that meet the needs of students for occupational, general, baccalaureate, and graduate education leading to certificates, diplomas, and degrees at the associate, baccalaureate and master's levels. The system benefits students through improved and broader course offerings, ease of transfer among schools and programs, integrated course credit, coordinated degree programs, and coordinated financial aid. (*Minnesota Statutes, Chapter 136F*)

Chancellor: John H. McCormick
Salary: \$197,000

Appointed: 2001

500 Wells Fargo Pl., 30 E. 7th St., St. Paul 55101
(651)296-8012
Web site: www.mnscu.edu

Board of Trustees:

Will Antell, Bayport
Mary Choate, Eden Prairie
Cheryl Dickson, St. Paul
Clarence Hightower, Minneapolis
Vincent Ijoma, Brooklyn Park
David Olson, St. Paul
Thomas Renier, Duluth
Anne Curme Shaw, Minneapolis

Duane Benson, Lanesboro
Tyler Despins, Winona
Ivan F. Dusek, Willmar
Robert H. Hoffman, Waseca
Lew Moran, Minneapolis
David Paskach, Marshall
Christopher Schultz, Plymouth

Background: The system became operational on July 1, 1995, bringing together three formerly separate systems of community colleges, technical colleges, and state universities. The merger of the three systems resulted from legislation passed by the 1991 state legislature.

Institutions: The statewide system is composed of seven state universities and 25 two-year colleges. These institutions serve more than 240,000 students at campuses in 46 communities around the state. In addition, the system serves approximately 130,000 Minnesotans in noncredit courses each year.

Alexandria Technical College, Alexandria, (320)762-4404

President: Kevin Kopischke

Anoka Technical College, Anoka, (763)576-4709

Interim President: Anne Weyandt

Anoka-Ramsey Community College, Cambridge and Coon Rapids, (763)689-7000

President: Patrick Johns

Bemidji State University, Bemidji, (218)755-2000

President: Jon E. Quistgaard

Central Lakes College, Brainerd and Staples, (218)855-8000

President: Joseph C. Birmingham

Century College, White Bear Lake, (651)779-3200

President: Larry Litecky

Dakota County Technical College, Rosemount, (651)423-8000

President: Ronald E. Thomas

Fond du Lac Tribal and Community College, Cloquet, (218)879-0800

President: Don Day

Hennepin Technical College, Brooklyn Park and Eden Prairie, (763)488-2400

President: Sharon K. Grossbach

Hibbing Community College,* Hibbing, (218)262-7200

President: Joe Sertich

Inver Hills Community College, Inver Grove Heights, (651)450-8500

President: Cheryl Frank

- Itasca Community College,*** Grand Rapids, (218)-327-4460
President: Joe Sertich
- Lake Superior College,** Duluth, (218)733-7600
President: Kathleen Nelson
- Mesabi Range Community and Technical College,*** Eveleth and Virginia, (218)741-3095
President: Joe Sertich
- Metropolitan State University,** Minneapolis and St. Paul, (651)793-1900
President: Wilson Bradshaw
- Minneapolis Community and Technical College,** Minneapolis, (612)659-6000
President: Phillip Davis
- Minnesota State College—Southeast Technical,** Red Wing and Winona, (651)385-6300
President: Jim Johnson
- Minnesota State Community and Technical College,** Detroit Lake, Fergus Falls, Moorhead, and Wadena, (218)736-1500
President: Ken Peeders
- Minnesota State University, Mankato,** Mankato, (507)389-2463
President: Richard W. Davenport
- Minnesota State University, Moorhead,** Moorhead, (218)477-2011
President: Roland Barden
- Minnesota West Community and Technical College,** Canby, Granite Falls, Jackson, Pipestone, and Worthington, (800)658-2330
President: Ronald A. Wood
- Normandale Community College,** Bloomington, (952)832-8200
President: Katherine Hiyane-Brown
- North Hennepin Community College,** Brooklyn Park, (763)424-0702
President: Ann Wynia
- Northland Community and Technical College,** East Grand Forks and Thief River Falls (218)681-0701
President: Orley D. Gunderson
- Northwest Technical College,**** Bemidji, (218)755-4270
President: Jon E. Quistgaard
- Pine Technical College,** Pine City, (320)629-5100
President: Robert Musgrove
- Rainy River Community College,*** International Falls, (218)285-7722
President: Joe Sertich
- Ridgewater College,** Hutchinson and Willmar, (320)587-3636
President: Douglas Allen
- Riverland Community College,** Albert Lea and Austin, (507)379-3300
President: Terrence Leas
- Rochester Community and Technical College,** Rochester, (507)285-7210
President: Don Supalla
- St. Cloud State University,** St. Cloud, (320)308-0121
President: Roy H. Saigo
- St. Cloud Technical College,** St. Cloud, (320)308-5000
President: Joan Volkmuth
- St. Paul College,** St. Paul, (651)846-1600
President: Donovan Schwichtenberg
- South Central Technical College,** Faribault and North Mankato, (507)389-7200
President: Keith Stover
- Southwest Minnesota State University,** Marshall, (507)537-7678
President: David C. Danahar
- Vermilion Community College,*** Ely, (218)365-7200
President: Joe Sertich
- Winona State University,** Winona, (507)457-5000
President: Darrell Krueger

* Hibbing, Itasca, Mesabi Range, Rainy River, and Vermilion make up the Northeast Higher Education District.

** Northwest Technical College at Bemidji is aligned with Bemidji State University.

Chapter Five State Agencies

BOARDS, COMMISSIONS, AND OTHER AGENCIES

ACUPUNCTURE ADVISORY COUNCIL

Board of Medical Practice, 2829 University Ave. S.E., Suite 400, Minneapolis 55414
(612)617-2130

Law provides: The seven-member council consists of acupuncture practitioners, licensed physicians or osteopaths who practice acupuncture, NCCAOM-certified chiropractors, and members of the public who have received acupuncture treatment. The council advises the Board of Medical Practice on issues relevant to acupuncture and the licensing of acupuncture practitioners and reviews complaints. (*Minnesota Statutes, Section 147B.05*)

AGRICULTURAL AND ECONOMIC DEVELOPMENT BOARD

Minnesota Department of Employment and Economic Development, 1st National Bank Bldg.
332 Minnesota St., Suite E200, St. Paul 55101, (651)297-1391

Law provides: The seven-member board provides for agricultural and economic development in the state through the use of loans and loan guarantees. (*Minnesota Statutes, Section 41A*)

AGRICULTURAL CHEMICAL RESPONSE COMPENSATION BOARD

Minnesota Department of Agriculture, 90 W. Plato Blvd., St. Paul 55107, (651)296-3349
Web site: www.mda.state.mn.us, e-mail: victoria.cook@state.mn.us

Law provides: The five-member board accepts applications for reimbursement from the agricultural chemical response and reimbursement account (ACRRA), determines eligibility and amount of reimbursement due, and notifies the commissioner of agriculture of eligible claims. (*Minnesota Statutes, Section 18E.05*)

Executive Director: Victoria Cook

ALCOHOL AND DRUG COUNSELOR LICENSING ADVISORY COUNCIL

Minnesota Department of Health, 85 E. 7th Pl., Box 64882, St. Paul 55164-0882, (651)282-6300

Law provides: The 13-member council consists of licensed alcohol and drug counselors, members of the public, officials of accredited alcohol and drug dependency training programs, and former consumers of alcohol and drug dependency counseling service. The council provides advice and recommendations to the commissioner of health on the licensure of alcohol and drug counselors and on performance issues. (*Minnesota Statutes, Section 148C.02*) Effective July 1, 2005, licensing of alcohol counselors will transfer to the Board of Behavioral Health and Therapy.

ALCOHOL AND DRUG COUNSELOR LICENSING CULTURAL DIVERSITY COMMITTEE

Minnesota Department of Health, 121 E. 7th Pl., Suite 400, Box 64975, St. Paul 55164-0975
(651)282-5619

Law provides: The 10-member committee advises the commissioner of health on issues specific to licensees in their practice of alcohol and drug counseling with clients for whom special licensing criteria has been developed in rules. (*Minnesota Statutes, Sections 10.059 and 148C.11*) Effective July 1, 2005, licensing of alcohol counselors will transfer to the Board of Behavioral Health and Therapy.

ALCOHOL AND DRUG COUNSELOR LICENSING EDUCATION COMMITTEE

Minnesota Department of Health, 121 E. 7th Pl., Suite 400, Box 64975, St. Paul 55164-0975
(651)282-5619

Law provides: The six-member committee advises the commissioner of health on issues related to training and education of alcohol and drug counselors. (*Minnesota Statutes, Section 148C.05*) Effective July 1, 2005, licensing of alcohol counselors will transfer to the Board of Behavioral Health and Therapy.

AMATEUR SPORTS COMMISSION

National Sports Center, 1700 N.E. 105th Ave., Blaine 55449, (763)785-5631
Web site: www.masc.state.mn.us, e-mail: masc@mnsports.org

Law provides: The commission works with and supports the amateur sports associations in the state and promotes amateur sports events. It consists of 12 voting members, including amateur sports promoters and the public, and two nonvoting members of the state house and senate. (*Minnesota Statutes, Section 240A.02*)

Executive Director: Paul D. Erickson

AREA ONE POTATO RESEARCH AND PROMOTION COUNCIL

Box 29, East Grand Forks 56721, (218)773-1629

Law provides: The seven-member council promotes Minnesota-grown Irish potatoes through research and advertising by providing grants. (*Minnesota Statutes, Section 17.54, subd. 9*)

ATHLETIC TRAINER'S ADVISORY COUNCIL

Board of Medical Practice, 2829 University Ave. S.E., Suite 500, Minneapolis 55414
(612)617-2130

Law provides: The eight-member council consists of public members, registered athletic trainers, medical physicians, and chiropractors. The council advises the Board of Medical Practice regarding standards and requirements for athletic trainers and reviews complaints. (*Minnesota Statutes, Section 148.7805*)

AUTOMOBILE ASSIGNED CLAIMS BUREAU

227 Central Ave., Suite 103, Box 247, Osseo 55369-0247, (763)425-6634

Web site: www.maacb.org, e-mail: maacbweb@visi.com

Law provides: The seven-member board governs the operations of the Minnesota automobile assigned claims plan in providing no-fault basic economic loss benefits to eligible recipients. (*Minnesota Statutes, Section 65B.63*)

Chair: Dave Larson

AUTOMOBILE INSURANCE PLAN

6900 Wedgwood Rd., Suite 470, Maple Grove 55311, (877)251-3200

Law provides: The nine-member committee, including four public members and five insurers, directs the operation of the plan, which provides for the placement of insurance for Minnesota drivers and owners of vehicles registered in Minnesota who are unable to obtain coverage in the open market. (*Minnesota Statutes, Section 65B.03*)

BOARD OF ACCOUNTANCY

85 E. 7th Pl., Suite 125, St. Paul 55101, (651)296-7937

Web site: www.boa.state.mn.us

Law provides: The board of nine certified public accountants (CPA), and public members examines and licenses CPAs, RAPs, and CPA and RAP firms; investigates complaints; administers continuing professional education and practice-monitoring rules; and enforces a code of professional conduct. (*Minnesota Statutes, Section 326A.01–326A.14*)

Executive Secretary: Dennis J. Poppenhagen

BOARD OF ANIMAL HEALTH

90 W. Plato Blvd., St. Paul 55107, (651)296-2942

Law provides: The board of five veterinarians and livestock producers protects the health of the domestic animals in the state. (*Minnesota Statutes, Chapter 35*)

Executive Director: William (Bill) Hartmann, D.V.M.

BOARD OF ARCHITECTURE, ENGINEERING, LAND SURVEYING AND LANDSCAPE ARCHITECTURE, GEOSCIENCE AND INTERIOR DESIGN

85 E. 7th Pl., St. Paul 55101, (651)296-2388

Web site: www.aelslagid@state.mn.us, e-mail: doreen.johnson-frost@state.mn.us

Law provides: The board of 21 professional and public members examines and licenses architects, engineers, land surveyors, landscape architects and geoscientists; certifies interior designers; administers continuing professional education; enforces a code of professional conduct; and investigates complaints. (*Minnesota Statutes, Sections 214.10, 326.02*)

Executive Secretary: Doreen Johnson Frost

BOARD OF ASSESSORS

Minnesota Department of Revenue, Mail Station 3340, St. Paul 55146, (651)556-6086

Web site: www.taxes.state.mn.us/proptax/stassess/assess.html

Law provides: The board of nine professional and public members oversees assessors' licensure, education and conduct. (*Minnesota Statutes, Section 270.41*)

Secretary-Treasurer: Deb Volkert

Chapter Five State Agencies

BOARD OF BARBER AND COSMETOLOGIST EXAMINERS

1885 University Ave. W., Suite 335, St. Paul 55104, (651)642-0489

Law provides: The board of three barbers, three cosmetologists, and one public member regulates the barber and cosmetology industry and protects the public interest through adoption and enforcement of rules and investigation of complaints. (*Minnesota Statutes, Section 154.22*)

Acting Executive Secretary: Maureen Tibbetts

BOARD OF BEHAVIORAL HEALTH AND THERAPY

2829 University Ave. S.E., Suite 210, Minneapolis 55414, (612)617-2178

Law provides: The 13-member board establishes techniques for determining whether applicants and licensees are qualified; establishes standards for professional conduct; issues licenses to qualified individuals; establishes standards for initial education including coursework for licensure; establishes standard for disciplinary process; establishes, maintains and publishes a register of licensees and supervisors; establishes fees; educates the public; establishes regulations pertaining to treatment for impaired practitioners; and evaluates its rules in order to refine the standards for licensing professional counselors and to improve the methods used to enforce the board's standards. (*Minnesota Statutes, Section 118*)

BOARD OF CHIROPRACTIC EXAMINERS

2829 University Ave. S.E., Suite 300, Minneapolis 55414, (612)617-2222

Web site: www.mn-chiroboard.state.mn.us, e-mail: mn-chiroboard@state.mn.us

Law provides: The seven-member board consists of five chiropractors and two public members and licenses doctors of chiropractic and investigates complaints. (*Minnesota Statutes, Section 148.01-148.106*)

Executive Director: Dr. Larry Spicer

BOARD OF DENTISTRY

2829 University Ave. S.E., Suite 450, Minneapolis 55414, (612)617-2250

Web site: www.dentalboard.state.mn.us

Law provides: The board of five dentists, one dental hygienist, one registered dental assistant, and two public members examines, licenses, and registers dentists, dental hygienists, and dental assistants, and enforces the Minnesota Dental Practices Act. (*Minnesota Statutes, Sections 150A.01, 214.09*)

Executive Director: Marshall Shragg

BOARD OF DIETETICS AND NUTRITION PRACTICE

2829 University Ave. S.E., Suite 555, Minneapolis 55414, (612)617-2175

Law provides: The board licenses nutritionists and dietitians, investigates violations and conducts hearings. It consists of seven members including dietitians, nutritionists, and consumers. (*Minnesota Statutes, Section 148.62*)

Executive Director: Laurie E. Mickelson

BOARD OF ELECTRICITY

1821 University Ave., Room S128, St. Paul 55104, (651)642-0800

Web site: www.electricity.state.mn.us

Law provides: The board of 11 industry and public members administers the laws relating to the examination and licensing of electricians and the inspection of all new electrical installations in any construction, remodeling, replacement, or repair. (*Minnesota Statutes, Sections 214.09, 326.241*)

Executive Secretary: John A. Schultz

BOARD OF EXAMINERS FOR NURSING HOME ADMINISTRATORS

2829 University Ave. S.E., Suite 440, Minneapolis 55414, (612)617-2117

Web site: www.benha.state.mn.us, e-mail: benha@state.mn.us

Law provides: The board of nine industry and public members examines and licenses nursing home administrators and investigates complaints. (*Minnesota Statutes, Section 144A.19*)

Executive Director: Randy D. Snyder

BOARD OF GRAIN STANDARDS

Minnesota Department of Agriculture, Grain and Produce Inspection Division

316 Grain Exchange Bldg., Minneapolis 55415, (612)341-7190

Law provides: The board, which includes the head of the department of agriculture's grain inspection division and two principal assistants, has jurisdiction over Minnesota grain standards and establishes standards for any grains in the state that are not covered by U.S. grain standards, along with rules necessary for enforcement. (*Minnesota Statutes, Section 17B.06*)

BOARD OF INVENTION

4476 Woodgate Pt., Eagan 55122, (651)452-9448

Law provides: The mission of the 11-member board is to enhance both the quality of social life and the business climate throughout the state by making inventiveness an integral part of every Minnesotan's thought process and the benefits of invention available to us all. The board intends to nurture the development/use of inventions, foster an appreciation for inventive thought/expression, and recognize/preserve the inventive heritage of the state. (*Minnesota Statutes, Section 116J.987*)

Chair: Dr. Daniel A. Ferber

BOARD OF MARRIAGE AND FAMILY THERAPY

2829 University Ave. S.E., Suite 330, Minneapolis 55414-3222, (612)617-2220, Fax: 612-617-2221

Law provides: The board of five therapists and two public members adopts and enforces rules relating to licensure of marriage and family therapists and regulation of professional conduct. (*Minnesota Statutes, Chapter 148B*)

Executive Director: Robert C. Butler

BOARD OF MEDICAL PRACTICE

2829 University Ave. S.E., Suite 500, Minneapolis 55414

(612)617-2130, Toll-free:(800)657-3709, Fax: (612)617-2166

Web site: www.bmp.state.mn.us, e-mail: medical.board@state.mn.us

Law provides: The board of 16 physicians and citizen members licenses and disciplines persons involved in the practice of medicine and enforces the Medical Practices Act. (*Minnesota Statutes, Section 147.01*)

Executive Director: Robert A. Leach

BOARD OF NURSING

2829 University Ave. S.E., Suite 200, Minneapolis 55414, (612)617-2270

Web site: www.nursingboard.state.mn.us, e-mail: nursingboard@state.mn.us

Law provides: The board of four public members, four licensed practical nurses, and eight registered nurses enforces the Nurse Practice Act (*Minnesota Statutes, Sections 148.171–148.285*), licenses registered nurses (RN) and licensed practical nurses (LPN), investigates complaints and disciplines nurses, registers public health nurses and professional nursing firms (*incorporated under Minnesota Statutes, Chapter 319B*), approves nursing education programs, and regulates the practice of certified clinical nurse specialists, nurse anesthetists, nurse midwives, and nurse practitioners.

Executive Director: Shirley A Brekken

BOARD OF OPTOMETRY

2829 University Ave. S.E., Suite 550, Minneapolis 55414, (612)617-2173

Web site: www.optometryboard.state.mn.us

Law provides: The board of two public members and five qualified optometrists licenses optometrists, investigates complaints, and adopts rules. (*Minnesota Statutes, Section 148.52-148.62*)

Executive Director: Laurie E. Mickelson

BOARD OF PEACE OFFICER STANDARDS AND TRAINING

1600 University Ave., Suite 200, St. Paul 55104, (651)643-3060

Web site: www.post.state.mn.us, e-mail: neil.melton@state.mn.us

Law provides: The board of 15 peace officers, municipal officials, public members, and higher education professionals examines and licenses peace officers and part-time peace officers, regulates their training, mandates standards of selection and professional conduct, and investigates complaints. (*Minnesota Statutes, Section 626.84*)

Executive Director: Neil W. Melton

BOARD OF PHARMACY

2829 University Ave. S.E., Suite 530, Minneapolis 55414, (612)617-2201

E-mail: pharmacy.board@state.mn.us

Law provides: The board of seven pharmacists and public members examines and licenses pharmacists, investigates complaints, oversees the inspection of pharmacies, drug wholesalers, and drug manufacturers, and enforces drug laws pertaining to health care professionals. (*Minnesota Statutes, Sections 151.01, 214.09*)

Executive Director: David E. Holmstrom

Chapter Five State Agencies

BOARD OF PHYSICAL THERAPY

2829 University Ave. S.E., Suite 420, Minneapolis 55414, (612)627-5406

E-mail: physical.therapy@state.mn.us

Law provides: The governor appoints four licensed physical therapists, one licensed and registered doctor of medicine, one physical therapist assistant, and three public members to examine and license physical therapists, investigate complaints, and discipline licensees. (*Minnesota Statutes, Section 148.67*)

Executive Director: Stephanie J. Lunning

BOARD OF PODIATRIC MEDICINE

2829 University Ave. S.E., Suite 430, Minneapolis 55414, (612)617-2200

E-mail: podiatric.medicine@state.mn.us

Law provides: The board of five podiatrists and two public members examines and licenses podiatrists, investigates complaints, and disciplines for practice violations. (*Minnesota Statutes, Section 153.01*)

Executive Director: Keith Hovland

BOARD OF PRIVATE DETECTIVE AND PROTECTIVE AGENT SERVICES

1430 Maryland Ave. E., St. Paul 55106, (651)793-2666

E-mail: mn.pdb@state.mn.us

Law provides: The board of five industry and citizen members administers laws governing licensing of private detectives and protective agents, license reissuance, complaint procedures, and unlicensed activity. (*Minnesota Statutes, Section 326.32*)

Executive Director: Marie L. Ohman

BOARD OF PSYCHOLOGY

2829 University Ave. S.E., Suite 320, Minneapolis 55414, (612)617-2230

Law provides: The 11-member board, including licensed psychologists, a licensed psychological practitioner, and three public members, licenses and regulates psychologists and psychological practitioners for the practice of psychology. (*Minnesota Statutes, Section 148.88*)

BOARD OF SCHOOL ADMINISTRATORS

1667 Snelling Ave. N., Falcon Heights 55113, (651)999-7389

Law provides: The 10-member board licenses school administrators, adopts rules to license school administrators, and enters into agreements with the board of teaching regarding multiple license matters. (*Minnesota Statutes, Section 122A.12*)

Executive Director: Marc Boehlke

BOARD OF SOCIAL WORK

2829 University Ave. S.E., Suite 340, Minneapolis 55414, (612)617-2100

E-mail: social.work@state.mn.us

Law provides: The board of 10 licensed social workers and five public members adopts and enforces rules for licensure of social workers and for regulation of their professional conduct. (*Minnesota Statutes, Section 148B.19*)

Executive Director: Frank Merriman

BOARD OF TEACHING

1500 Hwy. 36 W., Roseville 55113, (651)582-8833

Web site: http://education.state.mn.us/html/intro_board_teach.html

E-mail: board.teaching@state.mn.us

Law provides: The 11-member board establishes rules for licensure of public school teachers, for approval of teacher education programs and for a code of ethics governing professional conduct and performance. (*Minnesota Statutes, Section 125.183*)

Executive Director: Allen Hoffman

BOARD OF THE MINNESOTA STATE ACADEMIES

Hwy. 298, Box 68, Faribault 55021, (507)332-5400

Academy for the Blind: 400 S.E. 6th Ave., Faribault 55021, (507)333-4800

Academy for the Deaf: 615 Olaf Hanson Dr., Faribault 55021, (507)332-5400

Law provides: The seven-voting-member/two-nonvoting-member board governs the state academies for the deaf and blind. (*Minnesota Statutes, Section 125A.62*)

BOARD OF VETERINARY MEDICINE

2829 University Ave. S.E., Suite 540, Minneapolis 55414, (612)617-2170

Law provides: The board of five veterinarians and two public members examines and licenses veterinarians, investigates consumer complaints, and disciplines licensees. (*Minnesota Statutes, Chapter 156*)

Executive Director: John King, D.V.M.

BOARD OF WATER AND SOIL RESOURCES

1 W. Water St., Suite 200, St. Paul 55107, (651)296-3767

Web site: www.bwsr.state.mn.us

Law provides: The board of 17 local government officials, public members and state agency members coordinates the water and soil resources management activities of local units of government through educational activities, approval of local plans, administration of state grants, and cost-sharing contracts. (*Minnesota Statutes, Section 103B.101*)

Chair: Jerome Deal

Executive Director: Hon Harnack

BOARD ON AGING

Human Services Building, 4th Fl., 444 Lafayette Rd. N., St. Paul 55155, (651)296-2770

Web site: www.mnaging.org, e-mail: jim.varpness@state.mn.us

Law provides: The 25-member board advises the governor and state agencies on policies, programs, and services affecting older persons and administers the Older Americans Act and the ombudsman for older Minnesotans program. (*Minnesota Statutes, Section 256.975*)

Executive Director: James G. Varpness

BREEDERS' FUND APPROPRIATIONS ADVISORY COMMITTEE

Box 630, Shakopee, MN 55379, (952)496-7950

Law Provides: The nine-member committee advises the racing commission regarding breeding industry rules and distribution of thoroughbred breeders' fund awards and purse supplements. (*Minnesota Statutes, Section 240.18, subd. 4*)

BUREAU OF MEDIATION SERVICES

1380 Energy Ln., Suite 2, St. Paul 55108, (651)649-5421

Web site: www.bms.state.mn.us; e-mail: sandy.defoe@state.mn.us

Law provides: The mission of the bureau is to promote stable and constructive labor-management relations. There are three program areas: mediation, representation, and labor-management. These programs assist parties in resolving collective bargaining, grievance, and public policy disputes; resolve questions of labor union representation and bargaining unit structure; support, train, and facilitate area and worksite joint labor-management committees; provide related technical training and information; and develop and maintain a roster of labor arbitrators. (*Minnesota Statutes 179, 179A*)

Commissioner: James A. Cunningham, Jr.

CAMPAIGN FINANCE AND PUBLIC DISCLOSURE BOARD

190 Centennial Bldg., 658 Cedar St., St. Paul 55155, (651)296-5148, (800)657-3889

Fax: (651)296-1722, Toll-free Fax: (800)357-4114

Web site: www.cfboard.state.mn.us; e-mail: cf.board@state.mn.us

Law provides: The board administers laws relating to public disclosure in campaign finance, lobbying, local officials' and public officials' economic interests and conflicts of interest, and public financing of candidates and state committees of political parties. It has six members, with no more than three members of the same political party. (*Minnesota Statutes, Section 10A.02*)

Executive Director: Jeanne Olson

CAPITOL AREA ARCHITECTURAL AND PLANNING BOARD

204 Administration Bldg., St. Paul 55155, (651)296-7138

E-mail: renita.dellwo@state.mn.us

Law provides: To preserve the historical and architectural integrity of the capitol area, the 10-member board, chaired by the lieutenant governor, oversees architectural, urban design, and comprehensive planning, and administers zoning and design rules for the 60-block area in and around the capitol. (*Minnesota Statutes, Section 15B*)

Executive Secretary: Nancy Stark

Chapter Five State Agencies

CENTER FOR RURAL POLICY AND DEVELOPMENT

600 S. 5th St., Suite 211, St. Peter 56082, (507)934-7700

Web site: www.ruralmn.org, e-mail: crpd@ruralmn.org

Law provides: The center is a not-for-profit research organization dedicated to the non-partisan study of the social, economic, and cultural forces that affect rural Minnesota. The center's mission is to provide state government and other policymakers an unbiased evaluation of issues from a rural perspective to benefit Minnesota. The board of the center consists of members from the Farm Bureau, the Farmers' Union, regional initiative organizations, the general public, businesses, private foundations, rural governments, and in addition the president of Minnesota State University Mankato, a member of the house of representatives, and a member of the senate. (*1997 Laws of Minnesota, Chapter 200, Section 31*)

CODE ENFORCEMENT ADVISORY COUNCIL

Minnesota Department of Labor and Industry, 443 Lafayette Rd. N., St. Paul 55155, (651)284-5000

Law provides: The 11-member council advises the commissioner of labor and industry on matters within the council's expertise or under the regulation of the commissioner. (*Minnesota Statutes, Section 175.008*)

COMMISSION ON NATIONAL AND COMMUNITY SERVICE

Serve Minnesota, 431 S. 7th St., Suite 2540, Minneapolis 55415, (612)333-7740

Web site: www.serve-minnesota.org

Law provides: The 25-member commission implements a comprehensive state plan to pursue funding sources, coordinate volunteer learning service programs, administer the youth works grant program, and administer the federal Americorps program. (*Laws of 1994, Chapter 647*)

COMPREHENSIVE HEALTH ASSOCIATION

Minnesota Department of Commerce, 85 E. 7th Pl., Suite 500, St. Paul 55101, (651)296-2488

Law provides: The 11-member board governs the activities of the association, which provides basic health insurance coverage to Minnesotans unable to obtain coverage through the open market. (*Minnesota Statutes, Section 62E.10*)

COUNCIL ON ASIAN-PACIFIC MINNESOTANS

658 Cedar St., Suite 160, St. Paul 55155, (651)296-0538, Fax: (651)297-8735

Web site: www.state.mn.us/branch/capm

Law provides: The council includes 19 representatives of the Asian-Pacific community and four ex officio legislative members to advise the governor and legislature on issues confronting Asian-Pacific people in Minnesota, to ensure that Asian-Pacific people have access to benefits and services provided to people in the state, to help eliminate underutilization of Asian-Pacific people in the state's workforce, and to develop improved state trade relations with Asian and Pacific countries. (*Minnesota Statutes, Section 3.9226*)

Executive Director: Ilean Her

COUNCIL ON BLACK MINNESOTANS

2233 University Ave. W., Suite 426, St. Paul 55114, (651)642-0811, (651)642-0812, (651)643-3580

E-mail: lester.collins@state.mn.us

Law provides: The council advises and makes recommendations to the governor, legislature, state agencies, and decision makers on issues confronting black people in Minnesota. The council seeks to educate and enhance the relationship between its constituency, policy makers, and the legislative body. The board consists of 13 public members, including one member representing east Africans and one member representing west Africans, and four ex officio legislative members. Per the state statute, applications by state departments or agencies for the receipt of federal funds which will have their primary effect on black Minnesotans shall submit to the council for recommendations and review at least 30 days before submission to a federal agency. (*Minnesota Statutes, Section 3.9225*)

Executive Director: Lester R. Collins

COUNCIL ON CHICANO LATINO AFFAIRS

555 Park St., Suite 210, St. Paul 55103, (651)296-9587, Fax: (651)297-1297

Web site: www.clac.state.mn.us, e-mail: clac.desk@state.mn.us

Law provides: The council advises the governor and legislature on the nature of the issues confronting Chicano/Latino people in this state, including the unique problems encountered by Chicano/Latino migrant agricultural workers. (*Minnesota Statutes, Section 3.9223*)

Executive Director: Ytmar Santiago

COUNCIL ON DISABILITY

121 E. 7th Pl., Suite 107, St. Paul 55101, (651)296-6785

Web site: www.disability.state.mn.us, e-mail: council.disability@state.mn.us

Law provides: The council advises the governor, legislature, and state agencies and provides information and encourages coordination of planning programs and services for persons with disabilities. It has 21 members, a majority of whom are persons with a disability or parents or guardians of persons with a disability. The council is to expand opportunities for all children and adults with a disability throughout Minnesota without regard to disability and to advocate policies and programs that will promote the independence of children and adults with disabilities and protect their right to participate fully in society. (*Minnesota Statutes, Section 256.482*)

Executive Director: Joan Willshire

CRIME VICTIMS REPARATIONS BOARD

Minnesota Department of Public Safety, 445 Minnesota St., Suite 2300, St. Paul 55101
(651)282-6256

Law provides: The five-member board assists crime victims with their financial losses as they recover from a violent crime. (*Minnesota Statute, Section 611A.55*)

DRUG UTILIZATION REVIEW BOARD

Minnesota Department of Human Services, 444 Lafayette Rd., St. Paul 55155, (651)215-1239

Law provides: The nine-member board is comprised of physicians, pharmacists, consumer representatives, and health care professionals. The board advises the commissioner of human services on issues of drug utilization and prescription and issuing standards. (*Minnesota Statutes, Section 256B.0625, Subdivision 13a*)

DULUTH ENTERTAINMENT AND CONVENTION CENTER AUTHORITY

350 Harbor Dr., Duluth 55802-2698, (218)722-5573

Law provides: The authority administers, promotes, operates the center as a state facility, and annually submits a report detailing its activities and finances for the previous year to the governor and the legislature. (*Laws of 1963, Chapter 305*)

DULUTH SEAWAY PORT AUTHORITY

1200 Port Terminal Dr., Duluth 55802, (218)727-8525

Web site: www.duluthport.com, e-mail: admin@duluthport.com

Law provides: The seven-member board promotes waterborne commerce in the port district; may acquire, construct, or facilitate waterfront development and participate in harbor dredging; and is responsible for the sale of land in Airpark industrial park. (*Minnesota Statutes, Section 469.049*)

Executive Director: Adolph Ojard

EDUCATION TELECOMMUNICATIONS COUNCIL

Minnesota Higher Education Services Office, 1450 Energy Park Dr., Suite 350, St. Paul 55108
(651)642-0567

Law provides: The 25-member council serves as a forum to establish and advocate for a statewide vision and plans for the use of distance learning technologies, including the coordination and collaboration of distance learning opportunities; the collaboration of distance learning users; the implementation of educational policy relating to telecommunications; the exchange of ideas; communications with state government and related agencies and entities; and the coordination of networks for post-secondary campuses, kindergarten through grade 12 education, and regional and community libraries; and the promotion of consistency of the operation of the learning network with standards of an open system architecture. (*Chapter 412, Laws of 1996*)

Chair: Stephen P. Cawley

Chapter Five State Agencies

EMERGENCY MEDICAL SERVICES REGULATORY BOARD

2829 University Ave. S.E., Suite 310, Minneapolis 55414

(612)627-6000, Toll-free (800)747-2011, Fax: (612)627-5442

Web site: www.emsrb.state.mn.us, e-mail: mary.hedges@state.mn.us

Law provides: The 15-member board consists of an emergency physician, a representative of Minnesota hospitals, a representative of fire chiefs, a full-time firefighter, a volunteer firefighter, a paramedic or emergency medical technician, an ambulance director, a representative of sheriffs, a member of local boards of health, a representative of regional emergency medical services programs, a registered nurse, a pediatrician, a family practice physician, a public member, the commissioners of health and public safety, and two ex officio members of the legislature (one from the house and one from the senate). The board advises applicants for state or federal emergency medical services funds and approves the use of funds, makes recommendations to the legislature on improving the access, delivery, and effectiveness of the state's emergency medical services delivery system, and establishes procedures for investigating, hearing, and resolving complaints against emergency medical services providers. (*Minnesota Statutes, Section 144E.01*)

Executive Director: Mary F. Hedges

EMERGENCY RESPONSE COMMISSION

Minnesota Homeland Security Emergency Management, 444 Cedar St., Suite 223

St. Paul 55101, (651)297-7372

Web site: www.epcra.state.mn.us, e-mail: dps.hsem@state.mn.us

Law provides: The commission coordinates the implementation of the federal Emergency Planning and Community Right-to-Know Act. It consists of 22 members drawn from state agency, fire fighting, law enforcement, emergency medical, industry, labor, and public sectors. (*Minnesota Statutes, Section 299K.01*)

ENVIRONMENTAL HEALTH SPECIALIST/SANITARIAN ADVISORY COUNCIL

Minnesota Department of Health, Environmental Health Services, 121 E. 7th Pl., Suite 220

St. Paul 55101, (651)215-0870

Law provides: The seven-member council recommends applicants for registration as environmental health specialist/sanitariums, advises the commissioner of health on standards, rules and requirements for registration, and continuing education for registration renewal. (*Minnesota Statutes, Section 214.13, subd. 4*)

ENVIRONMENTAL QUALITY BOARD

300 Centennial Building, 658 Cedar St., St. Paul 55155, (651)296-9027

Web site: www.mnplan.state.mn.us, e-mail: eqb@mnplan.state.mn.us

Law provides: The board composed of state agency commissioners and citizen members provides for cooperation of state agencies affecting the environment, initiates environmental studies and reviews major actions, programs, and legislation to ensure compliance with state environmental policy. The board administers the state's environmental review, power plant siting, transmission-line routing, pipeline routing, water planning, and sustainable development programs. (*Minnesota Statutes, Chapter 116C*)

Executive Director: Michael Sullivan

EXPLORE MINNESOTA TOURISM COUNCIL

100 Metro Square, 121 E. 7th Pl., St. Paul 55101, (651)297-2635

Law provides: The council of up to 28 members serves the broader interests of tourism in Minnesota by promoting activities that support, maintain, and expand the state's domestic and international travel market, thereby generating increased visitor expenditures, tax revenue, and employment. (*Minnesota Statutes, Section 113U.25*)

FIRE PROTECTION ADVISORY COUNCIL

Minnesota Department of Public Safety, 444 Cedar St., Suite 145, St. Paul 55101, (651)215-0500

Law provides: The nine-member council advises the commissioner of public safety on matters within the council's expertise or under the regulation of the commissioner. (*Minnesota Statutes, Section 299M.02*)

FOREST RESOURCES COUNCIL

2003 Upper Buford Cir., St. Paul 55108, (651)603-0109, Fax: (651)603-0110

Web site: www.frc.state.mn.us, email: mfrc@forestry.umn.edu

Law Provides: The 17-member council develops recommendations to the governor and to federal, state, county, and local governments with respect to forest resource policies and practices that result in the sustainable management, use, and protection of the state's forest resources. (*Minnesota Statutes, Section 89A.03*)

Executive Director: Dave Zumeta

FORMULARY COMMITTEE

Minnesota Department of Human Services, 444 Lafayette Rd., St. Paul 55155, (651)215-1632

Law provides: The nine-member committee reviews over-the-counter drugs, makes recommendations about prior authorization, and establishes the list of drugs excluded from mandatory generic substitution. (*Minnesota Statutes, Sections 256B.0625, subd. 13C and 151.21, subd. 8*)

FOUNDATION FOR STUDENT ORGANIZATIONS

1500 Hwy. 36 W., Roseville 55113-4266, (651)582-8322

Law provides: The 23-member foundation promotes career and technical student organizations and applied leadership opportunities in Minnesota schools through public-private partnerships. (*Minnesota Statutes, Section 124D.34*)

GAMBLING CONTROL BOARD

1711 W. Cty. Rd. B., Suite 300 South, Roseville 55113, (651)639-4000

Web site: www.gcb.state.mn.us

Law provides: The five forms of lawful gambling in Minnesota are pull-tabs, bingo, tipboards, paddlewheels and raffles. The seven-member board regulates lawful gambling in Minnesota so that citizens are assured of the integrity of the industry and non-profit organizations may continue to raise funds for charitable contributions. (*Minnesota Statutes, Chapter 349*)

Director: Tom Barrett

GOVERNOR'S COUNCIL ON DEVELOPMENTAL DISABILITIES (DD COUNCIL)

370 Centennial Office Bldg., 658 Cedar St., St. Paul 55155, (651)296-4018

Toll-free: (877)348-0505, Fax: (651)297-7200, TDD: (800)627-3529

Web sites: www.mnddc.org, www.mncdd.org, www.partnersinpolycymaking.com

E-mail: admin.dd@state.mn.us

Law provides: The council carries out the duties set out in the Developmental Disabilities Assistance and Bill of Rights Act to assure that people with developmental disabilities and their families receive the necessary support and services to achieve increased independence, productivity, self determination, integration, and inclusion. (*Minnesota Statutes, Section 16B.053 & Executive Order 91-29*)

Executive Director: Colleen Wieck

GOVERNOR'S COUNCIL ON MINNESOTA BIOSCIENCES

121 E. 7th Pl., Suite 500, St. Paul 55101, (651)296-6424

Law provides: The 14-member council serves as biosciences policy advisor to the governor, makes recommendations on strategies to support the industry, and is a catalyst for the creation, development, and retention of biosciences businesses and supportive institutions in Minnesota. (*Executive Order 03-08*)

GOVERNOR'S COUNCIL ON FIRE PREVENTION AND CONTROL

Minnesota Department of Public Safety, Fire Marshal Division, 444 Cedar St., Suite 145

St. Paul 55101, (651)215-0500

Law provides: The council disseminates information to the governor, legislature, and public regarding fire and life safety issues affecting Minnesota citizens and firefighters. (*Executive Order 03-04*)

GOVERNOR'S COUNCIL ON GEOGRAPHIC INFORMATION

330 Centennial Bldg., 658 Cedar St., St. Paul 55155, (651)296-1211

Law provides: The council promotes the efficient and effective development, management, and use of geographic information and related technology. It provides policy advice to all levels of government and leadership and guidance to government, the private sector, and academia. (*Executive Order 03-04*)

Chapter Five State Agencies

GOVERNOR'S INTERAGENCY COORDINATING COUNCIL ON EARLY CHILDHOOD INTERVENTION

1500 W. Hwy. 36, MS-P34, Roseville 55113-4266, (651)582-8436

Law provides: The 17- to 25-member council addresses methods of implementing the state policy of development and implementing comprehensive, coordinated, multidisciplinary interagency programs of early intervention services for children with disabilities. The council recommends policies to ensure a comprehensive and coordinated system of all state and local agency services for children under age five with disabilities. (*Minnesota Statutes, Section 125A.28*)

GOVERNOR'S RESIDENCE COUNCIL

200 Administration Bldg., 50 Sherburne Ave., St. Paul 55155, (651)296-6852

Web site: www.admin.state.mn.us/buildings/residence

Law provides: The council develops and implements an overall restoration plan for the governor's residence and surrounding grounds and solicits contributions to restore, maintain, improve, decorate, and furnish the building. Its 19 members are drawn from state agencies, the governor's spouse, legislators, the family that donated the building, the public, and the fields of higher education, landscaping, architecture, and interior design. (*Minnesota Statutes, Section 16B.27*)

Chair: Bob Booker

GOVERNOR'S WORKFORCE DEVELOPMENT COUNCIL

332 Minnesota St., Suite E200, St. Paul 55101, (651)296-3700, Fax: 651-296-0994

Web site: www.gwdc.org, e-mail: info.gwdc@state.mn.us

Law provides: The council is comprised of 31 individuals, including the commissioners of economic security; children, families, and learning; human services; and trade and economic development; as well as six representatives of business and industry, six representatives of labor organizations, four members representing community-based organizations, six members representing education, two representatives of local government, and four members appointed by the legislature. The council advises the governor and legislature on state workforce investment policies and practices. (*Chapter 131, Laws of 1995*)

Executive Director: Luke Weisberg

HEALTH PROFESSIONALS SERVICES PROGRAM COMMITTEE

Iris Park Pl., 1885 University Ave., Suite 229, St. Paul 55104, (651)643-3456

Law provides: The program protects the public from persons regulated by the health licensing boards who suffer from illnesses that may impact their ability to practice safely. Services include referring for evaluation and treatment, developing monitoring plans that include illness and practice-specific requirements, and providing ongoing monitoring of illness management and risk to patients. (*Authority 214.31*)

HEARING INSTRUMENT DISPENSER ADVISORY COUNCIL

Minnesota Department of Health, 121 E. 7th Pl., Box 64975, St. Paul 55164, (651)282-5620

Law provides: The nine-member council, consisting of consumers, audiologists, and dispensers, advises the commissioner of health on matters relating to certification and regulation of hearing instrument dispensers including certification standards, enforcement of certification laws and rules, and examination services. (*Minnesota Statutes, Section 214.13*)

HIGHER EDUCATION FACILITIES AUTHORITY

380 Jackson St., Suite 450, St. Paul 55101, (651)296-4690

E-mail: mremedios@isd.net

Law provides: The independent agency assists Minnesota institutions of higher education in construction and financing of projects through issuance of revenue bonds. (*Minnesota Statutes, Section 136A.25*)

Executive Director: Marianne T. Remedios

HIGHER EDUCATION SERVICES COUNCIL

1450 Energy Park Dr., Suite 350, St. Paul 55108, (651)642-0567

Law provides: The nine-member council reviews the performance of the Higher Education Services Office, and communicates and makes recommendations to the governor and legislature. (*Minnesota Statutes, Section 136A.011*)

INDIAN AFFAIRS COUNCIL

3801 Bemidji Ave., Suite 5, Bemidji 56601, (218)755-3825

E-mail: miac@paulbunyan.net

Law provides: The council includes representatives from the 11 tribal governments and two elected members representing Minnesota residents enrolled in non-Minnesota Indian reservations to advise the governor, the legislature, and state agencies regarding policies, programs, and services affecting Indian citizens and to create public awareness of their needs. The law also provides for an advisory council on urban Indians appointed by the council and consisting of five members from the vicinity of Minneapolis, St. Paul, and Duluth. (*Minnesota Statutes, Section 3.922*)

Executive Director: Joseph B. Day

INSURANCE GUARANTY ASSOCIATION

Minnesota Department of Commerce, 85 E. 7th Pl., Suite 500, St. Paul 55101, (651)297-4634

Law provides: The association consists of two public members and seven insurers and provides for the payment of covered claims to avoid financial loss to policyholders because of the liquidation of an insurer. (*Minnesota Statutes, Section 60C.08, subd 1*)

INVESTMENT ADVISORY COUNCIL

60 Empire Drive, Suite 355, St. Paul 55103-3555, (651)296-3328

Law provides: The council advises the board of investment on policy relating to investments of state funds. (*Minnesota Statutes, Section 11A.08*)

JOB SKILLS PARTNERSHIP BOARD

Minnesota Department of Employment and Economic Development, 1st National Bank Bldg.

332 Minnesota St., Suite E200, St. Paul 55101, (651)297-1834, Toll-free: (800) 657-3858

Web site: www.deed.state.mn.us, e-mail: deed.mjsp@state.mn.us

Law provides: The 13-member board, including the commissioner of employment and economic development, the MnSCU chancellor or chancellor's designee, the chair of the governor's workforce development council, and the University of Minnesota president or president's designee, brings together employers with specific training needs with educational or other nonprofit institutions that can assist in development of training programs. (*Minnesota Statutes, Section 116L.01*)

JOINT UNDERWRITING ASSOCIATION—LIABILITY INSURANCE

Pioneer P.O. Box 1760, St. Paul 55101, (651)222-0484, MN toll-free: (800)552-0013

Law provides: A 15-member board provides liability insurance coverage for persons unable to obtain it through ordinary means where coverage is required by law or is necessary for the conduct of business and serves a public purpose. (*Minnesota Statutes, Section 621.02*)

Administrator: Beth Devine

JUVENILE JUSTICE ADVISORY COMMITTEE

Minnesota Department of Public Safety, Office of Justice Programs, 444 Cedar St., Suite 100

St. Paul 55101, (651)296-2684

Web site: www.ojp.state.mn.us

Law provides: The 18-member committee prepares and administers the state's three year plan for juvenile justice and awards Title II formula grants and Title V grants provided under the Juvenile and Delinquency Prevention Act of 1974, reauthorized in 2002. (*Minnesota Statutes, Section 268.29*) The committee also operates as the juvenile crime enforcement coalition (JCEC), a requirement for the juvenile accountability block grant.

LAKE SUPERIOR CENTER AUTHORITY

353 Harbor Dr., Duluth 55802, (218)740-3474

Law provides: The authority provides for education about Lake Superior and provides for the transfer of data and scientific findings about the lake. The five-member board of directors includes the commissioner of natural resources and four gubernatorial appointees.

(*Chapter 535, Laws of 1990*)

Chapter Five State Agencies

LABOR INTERPRETIVE CENTER BOARD

740 Amber Drive, Shoreview 55126, (651)484-1542

Law provides: The 10-member board oversees the planning and construction of the center as funds are available, leases a temporary facility for the center during development of its program, and establishes advisory groups as needed to advise the board on programs, policy, and related issues. (*Minnesota Statutes, Section 138A.01*)

LIBRARY ADVISORY COUNCIL TO STATE LIBRARY SERVICES AND SCHOOL TECHNOLOGY

1500 West Hwy. 36, Roseville 55113-4266, (651)582-8791

Law provides: The 15-member council advises the state library in planning, development, and evaluation of effective library service programs provided by all types of libraries, recommends criteria for state-funded programs for library services and interlibrary cooperation, and oversees the federal LSTA grant program. (*Public Law 104-208*)

MEDICAL MALPRACTICE JOINT UNDERWRITING ASSOCIATION

445 Minnesota St., Suite 514, Pioneer P.O. Box 1760, St. Paul 55101

(651)222-0484, Toll-free: (800)552-0013, Fax: (651)222-7824

Law provides: The 11-member board, including health care providers, the public, and the insurance industry, provides medical malpractice insurance coverage to any licensed health care provider unable to obtain this insurance through ordinary methods. (*Minnesota Statutes, Section 62F.01*)

MEDICAL SERVICES REVIEW BOARD

Minnesota Department of Labor and Industry, Attn: Marlana Nierengarten

443 Lafayette Rd. N., St. Paul 55155, (651)284-5259

Law provides: The board advises the department of labor and industry on medical matters relating to workers' compensation, makes determinations on inappropriate, unnecessary, or excessive treatment, and may issue penalties for violation of rules following a contested case procedure. (*Minnesota Statutes, Section 176.103*)

MERIT SYSTEM COUNCIL

Minnesota Department of Human Services, 444 Lafayette Rd. N., 2nd Fl., St. Paul 55155-3822
(651)296-3996

Web site: www.dhs.state.mn.us/agencywd/jobs/merit

Law provides: The three-member council reviews and makes recommendations on all proposed rule amendments, classification specifications and compensation plans, assists in formulating personnel policies and procedures, and hears appeals as provided under Merit System rules. (*Minnesota Statutes, Section 256.012*)

METROPOLITAN AIRPORTS COMMISSION

6040 S. 28th Ave., Minneapolis 55450, (612)726-8100

Web site: www.mspairport.com

Law provides: The commission promotes air navigation and transportation locally, nationally and internationally and development of the Twin Cities metropolitan area as an aviation center. It owns and operates seven airports within the metropolitan area including the Minneapolis/St. Paul international airport, which serves the scheduled air carriers, and six reliever airports, serving business and general aviation. The 15-member commission, which includes four representatives from greater Minnesota and the rest from districts within the seven-county metropolitan area, consists of 12 members and a chair appointed by the governor and two members appointed by the mayors of Minneapolis and St. Paul. (*Minnesota Statutes, Section 473.603*)

Chair: Vicki Tigwell

METROPOLITAN PARKS AND OPEN SPACE COMMISSION

Mears Park Centre, 230 E. 5th St., St. Paul 55101, (651)291-6320

Law provides: The commission advises the Metropolitan Council on its policy plan for regional recreation open space, including a regional park system plan and capital improvement program, on grants for acquisition and development of regional parks, and in review of regional park master plans prepared by local implementing agencies. It consists of eight members selected from districts where they reside and a chair, selected at large, appointed by the Metropolitan Council. (*Minnesota Statutes, Section 473.303*)

Chair: Glen Skovholt

METROPOLITAN SPORTS FACILITIES COMMISSION

Hubert H. Humphrey Metrodome, 900 S. 5th St., Minneapolis 55415, (612)332-0386

E-mail: matowin@msfc.com

Law provides: The commission consists of six members appointed by the Minneapolis city council and a chair appointed by the governor; the commission is responsible for retaining professional football and baseball in Minnesota. It is also responsible for the capital improvements, debt service, and operating costs of the Hubert H. Humphrey Metrodome.

(*Minnesota Statutes, Section 473.553*)

Chair: Roy Terwilliger

MIDWEST INTERSTATE PASSENGER RAIL COMPACT COMMISSION

Minnesota Department of Transportation, 395 John Ireland Blvd., St. Paul 55155, (651)296-4888

Law provides: The commission promotes development and implementation of improvements to intercity passenger rail service in the midwest, coordinates interaction among midwestern state-elected officials on passenger rail issues, promotes development and implementation of long-range plans for high-speed rail passenger service, works to ensure coordination among the various entities having an interest in passenger rail service, and support efforts of transportation agencies involved in developing and implementing passenger rail service in the midwest. The four commission members from Minnesota are the governor or governor's designee, a member of the public, and one legislator each from the house and senate. (*Minnesota Statutes, Section 218.75*)

MINNESOTA ACADEMIC EXCELLENCE FOUNDATION

1500 Hwy. 36 W., Roseville 55113, (651)582-8204

Web site: www.maef.state.mn.us, e-mail: maef@mnaef.org

Law provides: The foundation is a non-profit organization, the board of which includes the commissioner of education and 20 others representing various education and business groups, by charter from the legislature and through private sector and community-based partnerships. It is a catalyst for advancing student success through high levels of school performance. The foundation challenges students to stretch, achieve, and innovate; empowers schools to learn and produce results; and enables K-12 policy and business leaders to support high expectations for school and student achievement. (*Minnesota Statutes, 124D.94*)

MINNESOTA COMMISSION SERVING DEAF AND HARD OF HEARING PEOPLE

Minnesota Department of Human Services, 444 Lafayette Rd., St. Paul 55155-3814, (651)297-7305

Law provides: The 15-member commission serves as the principal agency of the state to advocate on behalf of deaf, deaf-blind, and hard-of-hearing Minnesotans by working to ensure equal access to the services, programs, and opportunities available to others. (*Minnesota Statutes 256C.28*)

MINNESOTA FAIR PLAN

1201 Marquette Ave., Suite 310, Minneapolis 55403, (612)338-7584, MN toll-free: (800)524-1640

Law provides: A nine-member board, which includes public members and insurers, administers the Minnesota FAIR Plan Act to provide owners and tenants of individual residences, small business owners, farmers and co-op residents an opportunity to purchase limited property or homeowners insurance when they are unable to do so in the free market. (*Minnesota Statutes, Section 65A.35*)

MINNESOTA HISTORICAL SOCIETY

Minnesota History Center, 345 Kellogg Blvd. W., St. Paul 55102, (651)296-6126

Web site: www.mnhs.org

Law provides: The society is a semi-state agency chartered by the first territorial legislature in 1849. It is governed by an independent board of 30 members plus the society's six officers; the five constitutional officers serve as ex officio members. The society collects and preserves items, records, and published materials that document the human experience in Minnesota, and interprets the state's cultural heritage through publications, educational programs, exhibitions, and a statewide network of historic sites (see also page 281). The society operates a free public research library, oversees the preservation of the Minnesota State Capitol, and administers the state's historic preservation, public records, and archaeology programs. (*Minnesota Statutes, Chapter 138*)

Director: Nina M. Archabal

Chapter Five State Agencies

MINNESOTA HUMANITIES COMMISSION

987 E. Ivy Ave., St. Paul 55106, (651)774-0105, Toll-free: (866)268-7293, Fax: (651)774-0205
Web site: www.minnesotahumanities.org, e-mail: info@minnesotahumanities.org

Law provides: The commission, a non-profit organization affiliated with the National Endowment for the Humanities, awards grants and conducts education programs that advance the study of the humanities throughout the state. Of the 25 members of the board of directors, six are appointed by the governor and the rest are elected. (*Minnesota Statutes, Section 138.91*)

President: Stanley E. Romanstein

MINNESOTA RESOURCE CENTER ADVISORY COMMITTEE: BLIND/VISUALLY IMPAIRED

615 Olaf Hanson Dr., Faribault 55021, (800)657-3859

Law provides: The 13- to 15-member committee provides specific advice and counsel regarding needs to improve learning results for students who are BVI, priorities for action, technical issues in the education of students who are BVI, and general operations of the center; and provides general advice and counsel to the department of education regarding general procedures for assuring address of the needs of students who are BVI. (*Minnesota Statutes, Section 125A.63*)

MINNESOTA RESOURCE CENTER ADVISORY COMMITTEE: DEAF/HARD OF HEARING

615 Olaf Hanson Dr., Faribault 55021, (800)657-3936

Law provides: The 13- to 15-member committee provides specific advice and council regarding needs to improve learning results for students who are DHH, priorities for action, technical issues in the education of students who are DHH, and general operations of the center; and provides general advice and counsel to the department of education regarding general procedures for assuring the needs of students who are DHH are addressed. (*Minnesota Statutes, Section 125A.63*)

MINNESOTA TECHNOLOGY, INC.

111 S. 3rd Ave., Suite 120, Minneapolis 55401, (612)373-2900, (800)325-3073

Fax: (651)373-2901, Web site: www.minnesotatechnology.org

Law provides: Minnesota Technology, Inc. is a nonprofit corporation established to assist Minnesota companies in becoming more competitive. The company focuses its efforts on working with small and medium-size manufacturing and technology companies throughout the state. Minnesota Technology also operates one of 60 federally funded manufacturing technology centers. (*Minnesota Statutes, Section 1160.03*)

President: Wayne A. Pletcher, PhD

Chair: Kim Roden

MINNESOTA VETERANS HOMES BOARD OF DIRECTORS

Veterans Service Bldg., 20 W. 12th St., Rm. 122, St. Paul 55155, (651)296-2073

Web site: www.mvh.state.mn.us

Law provides: The nine-member board names the executive director, determines policy, and adopts, amends, and repeals rules for the governance of the Minnesota veterans homes. It represents the facilities before their various constituencies, other units of government, and the legislature. (*Minnesota Statutes, Chapter 198*)

Executive Director: Stephen Musser

MINNESOTA ZOOLOGICAL BOARD

13000 Zoo Blvd., Apple Valley 55124, (612)431-9200

Web site: www.mnzoo.org, e-mail: zooinfo@mail.mnzoo.state.mn.us

Law provides: The 30-member board acquires, constructs, equips, operates, and maintains the Minnesota Zoological Garden. (*Minnesota Statutes, Section 85A.01*)

Executive Director: Lee C. Ehmke

NONPUBLIC EDUCATION COUNCIL

Minnesota Department of Education, 1500 Hwy. 36 W., Roseville 55113 (651)582-8663

Web site: <http://education.state.mn.us>

Law provides: The 15-member council advises the commissioner of education on nonpublic educational aids and other matters affecting nonpublic education and nonpublic schools. (*Minnesota Statutes, Section 123B.445*)

OCCUPATIONAL SAFETY AND HEALTH ADVISORY COUNCIL

Minnesota Department of Labor and Industry, Workplace Services Division, 443 Lafayette Rd. N. St. Paul 55155, (651)284-5000

Law provides: The 12-member council advises the commission on labor and industry on administration of the state Occupational Safety and Health Act. (*Minnesota Statutes 182.656*)

OCCUPATIONAL SAFETY AND HEALTH REVIEW BOARD

Labor & Industry Bldg., 443 Lafayette Rd., St. Paul 55155, (651)284-5103

Web site: www.doli.state.mn.us/oshrb.html

Law provides: The three-member hearing board reviews and affirms, modifies, or revokes contested OSHA citations, penalties, or orders of the commissioner of labor and industry.

(*Minnesota Statutes, Section 182.664*)

Executive Secretary: Jamie Anderson

OCCUPATIONAL THERAPY PRACTITIONERS ADVISORY COUNCIL

Minnesota Department of Health, 121 E. 7th Pl., Box 64975, St. Paul 55164, (651)282-3881

Law provides: The seven-member council advises the commissioner of health regarding licensing standards, enforcement of licensing statutes, and action on licensing applications and disciplinary actions. (*Minnesota Statutes, Section 148.6450*)

OFFICE OF ENVIRONMENTAL ASSISTANCE

520 Lafayette Rd. N., 2nd Fl., St. Paul 55155, (651)296-3417

Web site: www.moea.state.mn.us

Law provides: The office administers the Minnesota Waste Management Act and exercises leadership in identifying current and evolving critical waste issues facing Minnesota; researches and promotes practical and cost-effective solutions to waste generation and waste management; causes visible change in the attitudes and behavior of the people of Minnesota regarding waste and waste management; and recommends policy positions where legislation may be advantageous. (*Minnesota Statutes, Section 115A.055*)

Director: Arthur E. Dunn

OMBUDSMAN FOR MENTAL HEALTH AND MENTAL RETARDATION

420 Metro Square Bldg., 121 E. 7th Pl., St. Paul 55101, (651)296-3848

Web site: www.ombudmhm.state.mn.us, e-mail: ombudsman.mhmr@state.mn.us

Law provides: The ombudsman reviews complaints and may provide mediation or advocacy services on behalf of persons receiving state-provided or state-licensed care and treatment for mental illness, mental retardation or related conditions, chemical dependency, and emotional disturbance (in children). The ombudsman also reviews mandated reports of death and serious injuries of its clientele and houses the civil commitment training and resource center (CCTRC). (*Minnesota Statutes, Section 245.91–97*)

Ombudsman: Roberta C. Opheim

OMBUDSPERSON FOR FAMILIES

1450 Energy Park Dr., Suite 106, St. Paul 55108, (651)603-0058, (800)234-4939

Fax: (651)643-2539

Law provides: The ombudsperson provides advice on child protection issues for families of color and private child placement agencies and on public policy regarding child welfare. (*Minnesota Statutes, Section 257.0755*)

PERPICH CENTER FOR ARTS EDUCATION

6125 Olson Memorial Hwy., Golden Valley 55422, (763)591-4700, Fax: (763)591-4646

Web site: www.pcae.k12.mn.us

Law provides: The Perpich Center for Arts Education is a state agency combining the Arts High School and education resource programs offices. The Arts High School is a statewide, tuition-free, arts-focused public school for 11th and 12th grade students. Students who have either demonstrated or potential talent and a desire to grow are admitted. Academic programs are balanced with study in one of six arts areas: dance, literary, media arts, theatre, music, or visual arts. (*Minnesota Statutes, Chapter 129*) The board of the Perpich Center of Arts Education has the powers necessary for the care, management, and control of the center and includes at least one member from each congressional district. (*Minnesota Statutes, Section 129C.10 and 129C.15*)

PETROLEUM TANK RELEASE COMPENSATION BOARD

85 E. 7th Pl., Suite 500, St. Paul 55101-2198, (651)297-1119, (800)638-0418

Web site: www.commerce.state.mn.us, e-mail: petrofund@state.mn.us

Law provides: The five-member board approves applications for reimbursement from the petroleum tank release cleanup fund for the investigation and cleanup of leaks and spills from petroleum storage tanks. (*Minnesota Statutes, Section 115C*)

Executive Director: James Pearson

Chapter Five State Agencies

PHYSICIAN ASSISTANT ADVISORY COUNCIL

Board of Medical Practice, 2829 University Ave. S.E., Suite 400, Minneapolis 55414
(612)617-2130

Law provides: The seven-member council advises the Board of Medical Practice regarding physician assistant registration standards and the complaint and discipline process. (*Minnesota Statutes, Section 147A.27*)

PUBLIC EMPLOYEES RETIREMENT ASSOCIATION

60 Empire Dr., Suite 200, St. Paul 55103, (651)296-7460, Toll-free: (800)652-9026

Web site: www.mnpera.org

Law provides: An 11-member governing board manages the collection of payments, approves applications for membership, approves claims for withdrawals, pensions or benefits and adopts an appropriate mortality table based on experience of the fund. (*Minnesota Statutes, Chapter 353*)

Executive Director: Mary Most Vanek

PUBLIC FACILITIES AUTHORITY

Minnesota Department of Employment and Economic Development, 1st National Bank Bldg.
332 Minnesota St., Suite E200, St. Paul 55101, (651)296-2838

E-mail: jeff.freeman@state.mn.us

Law provides: A board of six ex officio members manages revolving funds for assisting state or local jurisdictions in financing water, wastewater treatment systems, non-point-source, and transportation-related projects. (*Minnesota Statutes, Chapter 446A*)

PUBLIC UTILITIES COMMISSION

121 E. 7th Pl., Suite 350, St. Paul 55101, (651)296-7124

Web site: www.puc.state.mn.us

Law provides: The five-member commission regulates rates and services of certain gas, electric, and telephone companies, and it establishes service areas, grants authorities, and promulgates rules for these regulated industries. (*Minnesota Statutes, Chapters 216, 216A, 216B, 237*)

Chair: LeRoy Koppendrayner

Executive Secretary: Burl W. Haar

RACING COMMISSION

Box 630, Shakopee 55379, (952)496-7950, Fax: (952)496-7954

Web site: www.mnrace.commission.state.mn.us, e-mail: richard.krueger@state.mn.us

Law provides: The nine-member commission regulates pari-mutuel horse racing and card playing in Minnesota to ensure its integrity and conduct in the public interest. (*Minnesota Statutes, Chapter 240*)

Executive Director: Richard G. Krueger

REAL ESTATE APPRAISER ADVISORY BOARD

Minnesota Department of Commerce, 133 E. 7th St., St. Paul 55101, (651)296-4536

Law provides: The board makes recommendations to the commissioner of commerce regarding pre-licensing and continuing education, license examination specifications, periodic review of standards for development and communication of real estate appraisals, and other matters necessary under statute. (*Minnesota Statutes, Section 82B.05*)

REGENT CANDIDATE ADVISORY COUNCIL

72 State Office Building, St. Paul 55155, (651) 296-9002

Web site: www.rcac.leg.mn

Law provides: The council advises the legislature on the election of regents of the University of Minnesota. Its duties are to develop a description of the duties of regents, outline criteria to be applied in recommending candidates, and recruit, screen, and recommend qualified candidates to the legislature for each opening on the University of Minnesota Board of Regents. The 24-member council consists of 22 citizen members appointed to staggered six-year terms and two students appointed to two-year terms. The legislature is not bound by the recommendations of the council. (*Minnesota Statutes, Section 137.0245*) The 12-member Board of Regents is the governing body of the University of Minnesota. The legislature elects one regent from each of Minnesota's eight congressional districts and four from the state at large. One of the four at-large regents must be a University of Minnesota student at the time of election. Regents serve without pay for six-year terms. Terms are staggered, with one-third of the board up for election every two years.

REHABILITATION COUNCIL

Minnesota Department of Employment and Economic Development, 1st National Bank Bldg.
332 Minnesota St., Suite E200, St. Paul 55101, (651)296-5629

Law provides: The council advises the commissioner of economic security on the performance of Minnesota's vocational rehabilitation program. (*Minnesota Statutes, Section 268A.02*)

REHABILITATION COUNCIL FOR THE BLIND

Minnesota Department of Employment and Economic Development, State Services for the Blind
2200 University Ave., Suite 240, St. Paul 55114, (651)642-0729

Web site: www.mnssb.org/rcb/

Law provides: The council advises the commissioner of employment and economic development about programs of State Services for the Blind. (*Minnesota Statutes, Section 248.10*)

REHABILITATION REVIEW PANEL

Minnesota Department of Labor and Industry, 443 Lafayette Rd. St. Paul 55101, (651)284-5350

Law provides: The 14-member panel advises the department of labor and industry on rehabilitation matters relating to workers' compensation and may issue penalties for violation of rules following a contested case hearing. (*Minnesota Statutes, Section 176.102, subd. 3*)

RESPIRATORY CARE PRACTITIONER ADVISORY COUNCIL

Board of Medical Practice, 2829 University Ave. S.E., Suite 400, Minneapolis 55414
(612)617-2130

Law Provides: The seven-member council, consisting of three respiratory care practitioners, two physicians with expertise in respiratory care, and two public members advises the board on issues regarding respiratory care practitioner registration standards, enforcement of laws, and complaint review. (*Minnesota Statutes, Section 147C*)

RURAL FINANCE AUTHORITY

Minnesota Department of Agriculture, 90 W. Plato Blvd., St. Paul 55107, (651)297-3557

Web site: www.mda.state.mn.us, e-mail: webinfo@mda.state.mn.us

Law provides: The board develops the state's agricultural resources by extending credit on real estate security. It consists of six public members, the state auditor, and the commissioners of agriculture, commerce, trade and economic development, and finance. (*Minnesota Statutes, Section 41B.025*)

RURAL HEALTH ADVISORY COMMITTEE

Minnesota Department of Health, 85 E. 7th Pl., Box 64882, St. Paul 55164, (651)282-3838

Web site: <http://www.health.state.mn.us/divs/chs/rhac.htm>, e-mail: chs@health.state.mn.us

Law provides: The 15-member committee advises the commissioner of health and other state agencies on rural health issues. (*Chapter 549, Laws of 1992*)

SIBLEY HOUSE ASSOCIATION

1357 Sibley Memorial Hwy., Box 50772, Mendota 55150, (651)452-1596

Web site: www.mnhs.org, e-mail: sibleyhouse@mnhs.org

Law provides: The association operates and maintains the six-acre Sibley House site in Mendota including three historic houses: Sibley House, home of Minnesota's first governor; Faribault House; and Dupuis House. All Minnesota members of the Daughters of the American Revolution are automatically members of the association. (*Minnesota Statutes, Section 43A.27*)

President: Marveen Minish

SMALL BUSINESS AIR QUALITY COMPLIANCE ADVISORY COUNCIL

Minnesota Pollution Control Agency, 520 Lafayette Rd. N., St. Paul 55155, (651)297-8615

Law provides: The nine-member council renders advisory opinions on the effectiveness of the small business air quality program, as well as on difficulties encountered and degree and severity of enforcement, and prepares periodic reports on matters relating to the program as requested by federal and state agencies. (*Minnesota Statutes, Section 116.99*)

Chapter Five State Agencies

SMALL BUSINESS DEVELOPMENT CENTER ADVISORY BOARD

Minnesota Department of Employment and Economic Development, 1st National Bank Bldg.
332 Minnesota St., Suite E200, St. Paul 55101, (651)297-5770, Fax: (651)296-5287
Web site: www.mnsbdc.com

Law provides: The nine-member advisory board advises, counsels, and confers with the director of the small business development center network on all policy matters pertaining to the operation of the network, including advice and counsel on needs assessments, program offerings, and program evaluations. The advisory board also advises and assists in leveraging of local financial and other resources to support the statewide network and regional centers. (*Minnesota Statutes, Section 116J.68N*)

State Director: Michael W. Myhre

SPECIAL EDUCATION ADVISORY COUNCIL

Minnesota Department of Education, Office of Special Education, 1500 Hwy. 36 W.
Roseville 55113, (651)582-8589

Law provides: The council advises the division of special education policy and the division special education compliance and assistance within the state department of education on the education of children and youth with disabilities. The essence of the council's purpose is to provide a broad base of input to department staff regarding policies, practices, and issues related to the education of children and youth with disabilities, ages birth through 21. (*Public Law 94-142*)

SPEECH-LANGUAGE PATHOLOGIST AND AUDIOLOGIST ADVISORY COUNCIL

Minnesota Department of Health, 121 E. 7th Pl., Box 64975, St. Paul 55164, (651)282-6366

Law provides: The eight-member council advises the commissioner of health on matters relating to the licensing and regulation of speech-language pathologists and audiologists. (*Minnesota Statutes, Section 148.5196*)

STATE ADVISORY COUNCIL ON MENTAL HEALTH

444 Lafayette Rd., St. Paul 55155-3828, (651)582-1824

Law provides: The 30-member council advises the governor, legislature, and state agency heads about policies and programs affecting people with mental illness. (*Minnesota Statutes, Section 245.697*)

STATE AGRICULTURAL SOCIETY

State Fairgrounds, 1265 N. Snelling Ave., St. Paul 55108, (651)288-4400

Web site: www.mnstatefair.org, e-mail: fairinfo@mnstatefair.org

Law provides: The society conducts the annual Minnesota State Fair and administers the maintenance, control and improvement of the state fairgrounds, located immediately north of St. Paul. The society (and fair) is financially self-sufficient, using no tax dollars, and is governed by a 10-member board of managers. The board is elected by the society's authorized delegates, representing county fairs and various agribusiness groups throughout Minnesota. (*Minnesota Statutes, Chapter 37*)

Executive Vice President: Jerry Hammer

STATE ARMORY BUILDING COMMISSION

Veterans Service Bldg., St. Paul 55155, (651)282-4678

E-mail: terry.palmer@mn.ngb.army.mil

Law provides: The commission acquires property for armory use, exercises the right of eminent domain, issues bonds for the construction and equipping of new armories, can sue or be sued, and pays the cost of operating, maintaining, and improving commission-owned armories. (*Minnesota Statutes, Chapter 193*)

Executive Director: Terrence J. Palmer

STATE ARTS BOARD

400 Sibley St., Suite 200, St. Paul 55101, (651)215-1600, (800)866-2787, Fax: (651)215-1602
Web site: www.arts.state.mn.us, e-mail: msab@arts.state.mn.us

Law provides: The 11-member board reviews and makes grants to individual artists, schools, and nonprofit arts organizations in support of arts activities. (*Minnesota Statutes, Chapter 129D*)

Executive Director: Robert C. Booker

STATE BICYCLE ADVISORY COMMITTEE

Minnesota Department of Transportation, 395 John Ireland Blvd., MS 315, St. Paul 55155

Web site: www.mnsbac.org

Law provides: The 26-member committee makes recommendations to the commissioners of transportation and public safety and to the legislature on bicycle safety and on bicycle education and development. (*Minnesota Session Laws of 1984*)

STATE COMMUNITY HEALTH SERVICES ADVISORY COMMITTEE

Minnesota Department of Health, Community and Family Health Division, 85 E. 7th Pl.

Box 64882, St. Paul 55164, (651)296-9375

Law provides: The committee advises, consults with, and makes recommendations to the commissioner of health on the development, maintenance, funding, and evaluation of community health services. (*Minnesota Statutes, Section 145A.10, subd 10*)

STATE DESIGNER SELECTION BOARD

301 Centennial Office Bldg., 658 Cedar St., St. Paul 55155, (651)297-1545

Web site: www.sao.admin.state.mn.us/sdsb

Law provides: The six-member board, including one member nominated from AIA, one from AGC, one from ACEC/MN, one from the State Arts Board, and two public members appointed by the commissioner of administration, along with a representative of the user agency, the University of Minnesota, or the Minnesota State Colleges and Universities, designated by the user agency, selects primary designers for state building projects with construction cost greater than \$2,000,000 or project planning cost greater than \$200,000. (*Minnesota Statutes, Section 16B.33*)

Executive Secretary: Terry Lewko

STATE HORTICULTURAL SOCIETY

Center for Northern Gardening, 1755 Prior Ave. N., St. Paul 55113, (651)643-3601

Toll-free: (800)676-MSHS, Fax: (651)643-3638

Web site: www.northerngardener.org, e-mail: info@northerngardener.org

Law provides: The society, founded in 1866, collects and disseminates horticultural and environmental information to Minnesotans. It publishes *Northern Gardener* magazine six times a year; conducts MN Green community greening outreach; sponsors workshops, tours and other programs; and maintains a horticultural library. Membership is open to any interested person, currently at 15,000 in addition to public libraries statewide. (*Minnesota Statutes, Section 43A.27; Laws of Minnesota 1976, Chapter III, Section 3, subd 1a*)

Chief Operating Officer: Rose Eggert

STATE LOTTERY

Minnesota State Lottery, 2645 Long Lake Rd., Roseville 55113, (651)635-8100

Web site: www.mnlottery.com, e-mail: lottery@winternet.com

Law provides: The Minnesota State Lottery runs the scratch-off lottery games and the online lottery games (Powerball, Gopher 5, Daily 3, Hot Lotto, NorthStar Cash, and G3) sold in Minnesota. Some proceeds are constitutionally directed to the environment and natural resources trust fund, and some funds are statutorily dedicated to the game and fish fund, the natural resources fund, and the general fund. (*Minnesota Statutes, Section 349A.01*)

Executive Director: Clint Harris

STATE RETIREMENT SYSTEM

60 Empire Dr., Suite 300, St. Paul 55103

(651)296-2761, Toll-free: (800)657-5757, Fax: (651)297-5238

Web site: www.msrs.state.mn.us, e-mail: msrs@state.mn.us

Law provides: The administrative function is vested in the executive director and the policy making and appellate functions are vested in a board of 11 members, three appointed by the governor, one retired employee, one MCTO union representative, and six elected by the covered employees. (*Minnesota Statutes, Chapters 3A, 352, 352B, 352C, 352D, 490*)

Executive Director: David Bergstrom

STATEWIDE INDEPENDENT LIVING COUNCIL

Minnesota Department of Employment and Economic Development, 1st National Bank Bldg.

332 Minnesota St., Suite E200, St. Paul 55101, (651)296-5616

Law provides: The 21-member council monitors, reviews, and evaluates the implementation of the state plan for independent living, required in the Rehabilitation Act of 1973. (*Public Laws 93-112*)

Chapter Five State Agencies

TEACHERS RETIREMENT ASSOCIATION

60 Empire Dr., Suite 400, St. Paul 55103, (651)296-2409, (800)657-3669

Web site: www.tra.state.mn.us, e-mail: info.tra@state.mn.us

Law provides: The association is managed by an eight-member board to provide eligible members with annuity payments at retirement, and disability or survivor benefits. Membership includes all teachers employed in Minnesota's public elementary and secondary schools, state universities, community colleges, and all other education institutions maintained by the state. Not included are those employed by the cities of Minneapolis, St. Paul, and Duluth or by the University of Minnesota and those state university or community college teachers first employed after June 30, 1989. (*Minnesota Statutes, Chapter 354*)

Executive Director: Gary Austin

TRUSTEE CANDIDATE ADVISORY COUNCIL

72 State Office Building, St. Paul 55155, (651) 296-9002

Web site: www.tcac.leg.mn

Law provides: The council recruits, screens, and recommends qualified candidates to the governor for appointment to the Minnesota State Colleges and Universities (MnSCU) Board of Trustees. The 24-member citizen council also must develop a statement of the selection criteria to be applied and a description of the responsibilities and duties of a member of the MnSCU Board of Trustees. The governor is not bound by the recommendations of the council. (*Minnesota Statutes, Chapter 136F.03*) The 15-member board of trustees is the governing body of the MnSCU system. The governor appoints one trustee from each of Minnesota's eight congressional districts, four from the state at large, and three student trustees. Trustees serve without pay for six-year terms. Terms are staggered, with one-third of the board up for election every two years.

URBAN INDIAN ADVISORY COUNCIL

3801 Bemidji Ave., Bemidji 56601, (218)755-3825

Law provides: The council advises the Minnesota Indian Affairs Council board of directors on the concerns of Minnesota Indians who reside in the urban areas of the state. (*Minnesota Statutes, Section 3.922, Subdivision 8*)

URBAN INITIATIVE BOARD

Minnesota Department of Employment and Economic Development, 1st National Bank Bldg.

332 Minnesota St., Suite E200, St. Paul 55101, (651)297-1291

Web site: www.deed.state.mn.us, e-mail: deed@state.mn.us

Law provides: The board investigates, evaluates and implements new methods to enhance urban development, particularly through the Urban Initiatives loan program for minority business enterprises. The program supports job creation for minority and other persons in low-income areas. The board advises the department of employment and economic development regarding the operation of the Urban Initiative loan program. The board consists of 10 members, including representatives of minority businesses and state agencies. (*Minnesota Statutes, Section 116M.15*)

WATER SUPPLY SYSTEMS AND WASTEWATER TREATMENT FACILITIES ADVISORY COUNCIL

Minnesota Department of Health, 121 E. 7th Pl., Box 64975, St. Paul 55164, (651)215-0700

Law provides: The 11-member council is comprised of department of health officials, pollution control agency officials, water supply system operators, wastewater treatment facility operators, municipality representatives, and the public. The council advises the commissioners of health and the pollution control agency regarding water supply systems and wastewater treatment facilities, and qualifications and competency evaluation of water supply system operators and wastewater treatment facility operators. (*Minnesota Statutes, Section 115.71-115.77*)

WELLS AND BORINGS ADVISORY COUNCIL

Minnesota Department of Health, 121 E. 7th Pl., Box 64975, St. Paul 55164-0975, (651)215-0812

Law provides: The 18-member council, derived from a variety of relevant agencies and industry expertise, including well contractors, exploratory mineral borers, members of the public, elevator shaft contractors, and officials from the departments of health, natural resources, transportation, and pollution control, and the Board of Water and Soil Resources advises the commissioner of health on issues related to wells and borings. (*Minnesota Statutes, Section 103I.105*)

WORKERS' COMPENSATION ADVISORY COUNCIL

Minnesota Department of Labor and Industry, 443 Lafayette Rd. N., St. Paul 55155, (651)284-5018

Web site: www.doli.state.mn.us/wcac.html, e-mail: debbie.caswell@state.mn.us

Law provides: The 16-member council consists of twelve voting members: the presidents of the largest statewide Minnesota business and organized labor organizations, additional members representing business, additional members representing organized labor. The council also includes as chair and non-voting member the commissioner of labor and industry. Four legislative liaisons serve as non-voting members, as well. The council makes recommendations on workers' compensation issues and hears workers' compensation matters. (*Minnesota Statutes, Section 175.007*)

Executive Secretary: Debbie Caswell

WORKERS' COMPENSATION INSURERS' ASSOCIATION (DATA SERVICE ORGANIZATION)

7701 France Ave. S., Suite 450, Minneapolis 55435, (952)897-1737, Fax: (952)897-6495

Web site: www.mwcia.org, e-mail: info@mwcia.org

Law provides: The association is a nonprofit statistical and research organization supported and governed by the insurance industry, and it is a licensed data service organization. The commissioner of commerce licenses the association and appoints two public members to its 12-member board. The other ten board members are elected by the insurance carriers in Minnesota. (*Minnesota Statutes, Section 79.61*)

President: Bruce A. Tollefson

Chapter Six

Local Government

Counties in Minnesota	168
Metropolitan Council	198
Regional Development Commissions	198
Cities in Minnesota	199
Townships in Minnesota	211
School Districts in Minnesota	211

Barbara Novak photograph

Terrebonne Township, Red Lake County, Election Day 2004: township supervisor Jack LaCrosse, township clerk Josie Myhre, township chairman Sidney Myhre.

COUNTIES IN MINNESOTA

The State of Minnesota has 87 counties. Ramsey County is the smallest in land area, encompassing less than 170 square miles. St. Louis County has the largest land area with over 6,000 square miles. County populations vary from over 1,000,000 in Hennepin County to 4,100 in Traverse County.

Law provides: Counties are governed by a board of commissioners and administrative officers elected by the people to four-year terms; alternate forms of government may be adopted, chiefly to allow for an elected executive, a manager or administrator, or appointive administrative officers. (*Minnesota Statutes, Chapter 375A*)

Functions: Counties are responsible for property tax assessment, tax administration, elections, record keeping, transportation, planning and zoning, solid waste management, environment, parks and water management, law enforcement, courts, and health and human services.

Additional information about Minnesota’s 87 counties is available from the Association of Minnesota Counties, 125 Charles Ave., St. Paul 55103-2108, (651)224-3344, www.mncounties.org. Links to county web sites can be found at www.sos.state.mn.us/weblinkcounty.html

KEY

Board = county board
A = Appointed
M = Monday
T = Tuesday
W = Wednesday
Th = Thursday
F = Friday

**AITKIN COUNTY (1) Courthouse: 209 N.W. 2nd St., Aitkin 56431
(218)927-7354**

Established May 23, 1857
Congressional District 8
Legislative District 3B

2000 Population 15,301
Judicial District 9

Land Area 1,164,502.29 acres
Board meets every T except 5th

Office	Name	Post Office	Term Expires
Auditor	Kirk Peysar	Aitkin	2007
Treasurer	Vernon Nelson	Aitkin	2007
Recorder	Diane Lafferty	Aitkin	2007
Sheriff	Dennis Landborg	Aitkin	2007
Attorney	Tom Murtha	Aitkin	2007
Commissioner District 1	Jon Olson	Aitkin	2007
Commissioner District 2	Dale Lueck	Aitkin	2009
Commissioner District 3	Paul Bailey	Isle	2007
Commissioner District 4	Brian Napstad	McGregor	2009
Commissioner District 5	Reggie Lee	Swatara	2007
Assessor	Don Niemi	McGrath	A
Court Administrator	Bonnie LeCocq	Aitkin	A
Engineer	John Welle	Aitkin	A
Health & Human Services Director	Tom Burke	Aitkin	A

**ANOKA COUNTY (2) Government Center, 2100 3rd Ave., Anoka 55303
(763)421-4760**

Established May 23, 1857 2000 Population 298,084 Land Area 426.5 sq. miles
Congressional District 3, 5, 6 Judicial District 10 Board meets 2nd, 4th T
Legislative District 17A, 47A, 47B, 48A, 48B, 49A, 49B, 50A, 50B, 51A, 51B, 52A, 53A

Office	Name	Post Office	Term Expires
Sheriff	Bruce Andersohn	Anoka	2007
Attorney	Robert M. A. Johnson	Anoka	2007
Commissioner District 1	Dennis D. Berg	Burns	2007
Commissioner District 2	Dick Lang	Ham Lake	2007
Commissioner District 3	Margaret Langfeld	Blaine	2007
Commissioner District 4	James A. Kordiak	Columbia Heights	2007
Commissioner District 5	Scott LeDoux	Andover	2009
Commissioner District 6	Rhonda Sivarajah	Anoka	2009
Commissioner District 7	Dan Erhart	Coon Rapids	2009
Assessor	Mike Sutherland	Anoka	A
Coroner	Dr. Janis Amatuzio	Coon Rapids	A
County Administrator	John (Jay) McLinden	Anoka	A
Court Administrator	Jane F. Morrow	Anoka	A
Division Mgr. Governmental Serv.	Steve Novak	Anoka	A
Division Mgr. Fin. Central Serv.	Terry Johnson	Anoka	A
Division Mgr. Prop. Records/Tax	Maureen Devine	Anoka	A
Engineer	Doug Fischer	Anoka	A

**BECKER COUNTY (3) Courthouse: 915 Lake Ave., Detroit Lakes 56502
(218)846-7301; Fax: (218)846-7257**

Established March 18, 1858 2000 Population 30,000 Land Area 837,688.99 acres
Congressional District 7 Judicial District 7 Board meets 2nd, 3rd, 4th T
Legislative District 2A, 9B, 10B

Office	Name	Post Office	Term Expires
Auditor	Keith Brekken	Detroit Lakes	2007
Treasurer	Ryan Tangen	Detroit Lakes	2007
Recorder	Darlene Maneval	Detroit Lakes	2007
Sheriff	Tim Gordon	Detroit Lakes	2007
Attorney	Joe Evans	Detroit Lakes	2007
Commissioner District 1	Larry A. Knutson	Detroit Lakes	2009
Commissioner District 2	Harry Salminen	Detroit Lakes	2007
Commissioner District 3	Karen Mulari	Ogema	2009
Commissioner District 4	Bob Bristlin	Detroit Lakes	2007
Commissioner District 5	Barry Nelson	Audubon	2009
Coroner	Knute Thorsgard	Detroit Lakes	2007
Assessor	Steve Skoog	Detroit Lakes	A
Administrator	Brian Berg	Detroit Lakes	A
Court Administrator	Donna J. Jorschumb	Detroit Lakes	A
Engineer	Bradley Wentz	Detroit Lakes	A

**BELTRAMI COUNTY (4) Courthouse: 701 Minnesota Ave. N.W.
Bemidji 56601, (218)333-4109**

Established February 28, 1866 2000 Population 39,650 Land Area 1,608,518.71 acres
Congressional District 7, 8 Judicial District 9 Board meets 1st, 3rd, 4th T
Legislative District 2B, 4A

Office	Name	Post Office	Term Expires
Auditor/Treasurer	Kay L. Mack	Bemidji	2007
Recorder	Ann F. Allen	Bemidji	2007
Sheriff	Keith Winger	Bemidji	2007
Attorney	Tim Faver	Bemidji	2007
Commissioner District 1	Jack R. Frost	Bemidji	2007
Commissioner District 2	Joe Vene	Bemidji	2009
Commissioner District 3	Jim Heltzer	Bemidji	2007
Commissioner District 4	Quentin Fairbanks	Hines	2009
Commissioner District 5	Ron Otterstad	Bemidji	2007
Administrator	Tony Murphy	Bemidji	A
Assessor	Duane Ebbighausen	Bemidji	A
Court Administrator	Sue Wells	Bemidji	A
Engineer	Jim Worcester	Bemidji	A
Human Service Director	Debbie Allison	Bemidji	A

Chapter Six Local Government

BENTON COUNTY (5) Courthouse: 531 Dewey St., Box 129, Foley 56329 (320)968-5000

Established October 27, 1849
Congressional District 6
Legislative District 14A, 15B, 16A

2000 Population 34,226
Judicial District 7

Land Area 257,798.83 acres
Board meets 1st, 3rd T

Office	Name	Post Office	Term Expires
Auditor/Treasurer	Joan Neyssen	Foley	2007
Recorder	Marilyn J. Novak	Foley	2007
Sheriff	Jim McMahon	Sauk Rapids	2007
Attorney	Robert Raupp	Sauk Rapids	2007
Commissioner District 1	Duane J. Walter	Ronneby	2009
Commissioner District 2	Daniel (Dan) Lieser	Rice	2007
Commissioner District 3	Duane Grandy	Sauk Rapids	2007
Commissioner District 4	Richard (Dick) Soyka	St. Cloud	2009
Commissioner District 5	Earl "Butch" Bukowski	Sauk Rapids	2009
Coroner	Clifford D. Stiles, M.D.	Foley	2007
Assessor	Brian Koester	Little Falls	A
Clerk of Court	Timothy Roberts	Sartell	A
Engineer	Robert H. Kozel	Forest Lake	A
Social Services Director	Tim Martin	Sauk Rapids	A

BIG STONE COUNTY (6) Courthouse: 20 2nd St. S.E., Ortonville 56278 (320)839-2525

Established February 20, 1862
Congressional District 7
Legislative District 20A

2000 Population 5,820
Judicial District 8

Land Area 316,501.23 acres
Development Region 6W
Board meets 1st, 3rd T

Office	Name	Post Office	Term Expires
Auditor	Michelle R. Knutson	Ortonville	2007
Treasurer	Cindy Nelson	Ortonville	2007
Recorder	Gloria Arndt	Ortonville	2007
Sheriff	Joseph Berning Jr.	Ortonville	2007
Attorney	William Watson	Ortonville	2007
Commissioner District 1	Douglas Tomschin	Clinton	2009
Commissioner District 2	Wade Athey	Beardsley	2007
Commissioner District 3	Brent Olson	Ortonville	2009
Commissioner District 4	Bruce Swigerd	Ortonville	2007
Commissioner District 5	Howard Johnson	Ortonville	2009
Assessor	Sandy Vold	Ortonville	A
Coroner	Robert S. Ross, M.D.	Ortonville	A
Court Administrator	Roger Strand	Ortonville	A
Engineer	Nick Anderson	Ortonville	A
Environmental Officer	Darren Wilke	Ortonville	A
Family Services Director	Dan Hanratty	Ortonville	A
Human Resources Director	Darlene Nichols-Born	Ortonville	A
Veterans Service Officer	Richard Johnson	Ortonville	A

BLUE EARTH COUNTY (7) Courthouse: 204 S. 5th St., (507)389-8100 Mailing address: Box 8608, Mankato 56001

Established March 5, 1853
Congressional District 1
Legislative District 23B, 24B

2000 Population 55,941
Judicial District 5

Land Area 764 sq. miles
Board meets each T

Office	Name	Post Office	Term Expires
Sheriff	Brad Peterson	Lake Crystal	2007
Attorney	Ross Arneson	Mankato	2007
Commissioner District 1	Colleen Landkamer	Mankato	2007
Commissioner District 2	Tom McLaughlin	Mankato	2007
Commissioner District 3	Katy Wortel	Mankato	2009
Commissioner District 4	Bob Roberts	Lake Crystal	2007
Commissioner District 5	Kip Bruender	Eagle Lake	2009
County Administrator	Dennis McCoy	Mankato	A
Court Administrator	Judith Besemer	North Mankato	A
Taxpayer Services	Patty O'Connor	Mankato	A
Engineer	Al Forsberg	Mankato	A

BROWN COUNTY (8) Courthouse: Courthouse Square, (507)233-6660
Mailing address: Box 248, New Ulm 56073

Established February 20, 1855
Congressional District 1
Legislative District 21B

2000 Population 26,911
Judicial District 5

Land Area 610 sq. miles
Board meets 1st, 3rd, 4th T

Office	Name	Post Office	Term Expires
Auditor/Treasurer	Marlin Helget	New Ulm	2007
Recorder	Tom Weilage	New Ulm	2007
Sheriff	Tim Brennan	New Ulm	2007
Attorney	James R. Olson	New Ulm	2007
Commissioner District 1	Dick Seeboth	New Ulm	2009
Commissioner District 2	James Berg	New Ulm	2007
Commissioner District 3	Charles Guggisberg	New Ulm	2009
Commissioner District 4	Andrew Lochner	Sleepy Eye	2007
Commissioner District 5	Donald Wellner	Sanborn	2007
Assessor	Judith Friesen	Madelia	2007
Coroner	Terry Knowles, M.D.	Sleepy Eye	A
County Administrator	Charles Enter	New Ulm	A
Court Administrator	Carol Melick	New Ulm	A
Engineer	Wayne Stevens	New Ulm	A
Family Service Director	Tom Henderson	New Ulm	A
Public Health Nurse	Anita Hoffmann	New Ulm	A
Veterans Service Officer	Greg Peterson	New Ulm	A

CARLTON COUNTY (9) Courthouse: 301 Walnut Ave., Carlton 55718
(218)384-4281

Established May 23, 1857
Congressional District 8
Legislative District 6B, 8A

2000 Population 31,671
Judicial District 6

Land Area 550,093.43 acres
Board meets 2nd T, 4th M

Office	Name	Post Office	Term Expires
Auditor/Treasurer	Paul G. Gassert	Carlton	2007
Sheriff	Kevin Mangan	Carlton	2007
Attorney	Marvin Ketola	Carlton	2007
Commissioner District 1	Richard Brenner	Cloquet	2009
Commissioner District 2	Frank Liupakka	Esko	2007
Commissioner District 3	Mel Tan	Cloquet	2009
Commissioner District 4	Gordon Aanerud	Carlton	2007
Commissioner District 5	Ted Pihlman	Moose Lake	2009
Coroner	Ricard Puumala	Cloquet	2007
Assessor	Dale Smith	Carlton	A
Court Administrator	Bruce Ahlgren	Carlton	A
Engineer	Wayne Olson	Carlton	A
Human Services Director	Judith Holden	Cloquet	A
Recorder	Kris Basilici	Carlton	A

CARVER COUNTY (10) Courthouse: 600 E. 4th St., Chaska 55318
(952)361-1500

Established February 20, 1855
Congressional District 2
Legislative District 34A, 34B

2000 Population 70,205
Judicial District 1

Land Area 226,810.68 acres
Board meets every T, 1st meeting of month is M evening

Office	Name	Post Office	Term Expires
Auditor	Mark Lundgren	Chaska	2007
Treasurer	Tom Kerber	Chaska	2007
Recorder	Carl W. (Kelly) Hanson Jr.	Victoria	2007
Sheriff	Byron (Bud) Olson	Excelsior	2007
Attorney	Michael A. Fahey	Carver	2007
Commissioner District 1	Gayle Degler	Chanhassen	2007
Commissioner District 2	Tom Workman	Chanhassen	2009
Commissioner District 3	Gary Delaney	Vistoria	2007
Commissioner District 4	Tim Lynch	Mayer	2009
Commissioner District 5	Jim Ische	Norwood	2007
Administrator	David Hemze	Maple Grove	A
Assessor	Angela Johnson	Chaska	A
Community Social Services	Gary Bork	Eden Prairie	A
Court Administrator	Carol Renn	Chaska	A
Engineer	Roger Gustafson	Chaska	A

Chapter Six Local Government

CASS COUNTY (11) Courthouse: 300 Minnesota Ave., (218)547-3300
Toll free (888)547-3301, Mailing address: Box 3000, Walker 56484

Established September 1, 1851
Congressional District 8
Legislative District 4A, 4B

2000 Population 27,150
Judicial District 9

Land Area 2,380 sq. miles
Board meets 1st, 3rd T

Office	Name	Post Office	Term Expires
Auditor/Treasurer	Sharon K. Anderson	Backus	2007
Recorder	Kathryn (Katie) Norby	Hackensack	2007
Sheriff	Randy Fisher	Walker	2007
Attorney	Earl Maus	Walker	2007
Commissioner District 1	Jim Demgen	East Gull Lake	2007
Commissioner District 2	Bob Kangas	Pine River	2007
Commissioner District 3	Jeff Peterson	Hackensack	2009
Commissioner District 4	Jim Dowson	Walker	2007
Commissioner District 5	Virgil F. Foster	Cass Lake	2009
Administrator	Robert H. Yochum	Longville	A
Assessor	Steven W. Kuha	Walker	A
Building Grounds Supervisor	Tom Emery	Walker	A
Engineer	David Enblom	Walker	A
Environmental Services Director	Paul Z. Fairbanks	Walker	A
Health, Human, and Veteran Service Dir.	Dorothy Opheim	Walker	A
Land Commissioner	Norm Moody	Hackensack	A
MIS Department	Tim Richardson	Walker	A
Probation Director	Reno Wells	Hackensack	A

CHIPPEWA COUNTY (12) Courthouse: 629 N. 11th St., Montevideo 56265
(320)269-7447

Established February 20, 1862
Congressional District 7
Legislative District 20B

2000 Population 13,088
Judicial District 8

Land Area 370,269.83 acres
Board meets 1st, 3rd T

Office	Name	Post Office	Term Expires
Auditor/Treasurer	Jon Clauson	Montevideo	2007
Recorder	Jan Lenning	Montevideo	2007
Attorney	Dwayne Knutsen	Montevideo	2007
Commissioner District 1	Kenneth F. Koenen	Maynard	2009
Commissioner District 2	Jeffrey Lopez	Raymond	2009
Commissioner District 3	Donna Halvorsen	Granite Falls	2007
Commissioner District 4	Jim Dahlvang	Montevideo	2009
Commissioner District 5	Gene Van Binsbergen	Montevideo	2007
Coroner	Ron Jones, M.D.	Montevideo	2007
Assessor	Carol Schutz	Montevideo	A
Court Administrator	Cheryl Eckhardt	Montevideo	A
Engineer	Steve Kubista	Montevideo	A
Family Service Director	Betty Christensen	Montevideo	A

CHISAGO COUNTY (13) Government Center: 313 N. Main St.
Center City 55012, (651)257-1300; Web site: www.co.chisago.mn.us

Established September 1, 1851
Congressional District 8
Legislative District 17B

2000 Population 41,101
Judicial District 10

Land Area 419 sq. miles
Board meets each Th except 5th

Office	Name	Post Office	Term Expires
Auditor	Dennis J. Freed	Center City	2007
Treasurer	Lee Olson	Center City	2007
Recorder	Elaine Ofelie	Center City	A
Sheriff	Todd Rivard	Center City	2007
Attorney	Katherine M. Johnson	Center City	2007
Commissioner District 1	Lynn Schultz	Center City	2009
Commissioner District 2	Rick Olseen	Harris	2007
Commissioner District 3	Bob Gustafson	Chisago City	2009
Commissioner District 4	Ben Montzka	Wyoming	2007
Commissioner District 5	Mike Robinson	Rush City	2009
Assessor	John Keefe	Center City	A
County Administrator	John Moosey	Center City	A
Court Administrator	Kathleen Karnowski	Center City	A
Engineer	Bill Malin	Center City	A
Human Services Director	David Sainio	Center City	A

CLAY COUNTY (14) Courthouse: 807 N. 11th St., (218)299-5006
Mailing address: Box 280, Moorhead 56560; Fax: (218)299-5195

Established March 8, 1862
Congressional District 7
Legislative District 9A, 9B

2000 Population 51,229
Judicial District 7

Land Area 683,198 acres
Board meets 1st, 2nd T

Office	Name	Post Office	Term Expires
Auditor/Treasurer	Lori J. Johnson	Moorhead	2007
Recorder	J. Bonnie Rehder	Moorhead	2007
Sheriff	Bill Bergquist	Moorhead	2007
Attorney	Lisa N. Borgen	Moorhead	2007
Commissioner District 1	Ben E. Brunsvold	Moorhead	2009
Commissioner District 2	Jerry Waller	Dilworth	2009
Commissioner District 3	Jon D. Evert	Moorhead	2007
Commissioner District 4	Kevin Campbell	Moorhead	2007
Commissioner District 5	Mike McCarthy	Moorhead	2009
Assessor	Loren Johnson	Moorhead	A
County Coordinator	Vijay Sethi	Moorhead	A
Court Administrator	Jan Cossette	Moorhead	A
Engineer	Jack Cousins	Moorhead	A
Social Services Director	Rhonda Porter	Moorhead	A

CLEARWATER COUNTY (15) Courthouse: 213 Main Ave. N., Bagley 56621
(218)694-6520; Fax: (218)694-6244

Established December 24, 1902
Congressional District 7
Legislative District 2A, 2B

2000 Population 8,423
Judicial District 9

Land Area 640,689.25 acres
Board meets 2nd T

Office	Name	Post Office	Term Expires
Auditor	Daniel C. Stenseng	Bagley	2007
Treasurer	Charlene R. Olson	Bagley	2007
Recorder	Marlys Blooflat	Bagley	2007
Sheriff/Civil Defense Director	Denny Trandem	Bagley	2007
Attorney	Kip Fontaine	Bagley	2007
Coroner	Rudd Thabes, M.D.	Bagley	2007
Commissioner District 1	Keith Larson	Bagley	2007
Commissioner District 2	Dean Newland	Shevlin	2009
Commissioner District 3	Ken Solberg	Shevlin	2007
Commissioner District 4	John Nelson	Clearbrook	2009
Commissioner District 5	Tom Anderson	Clearbrook	2007
Assessor	Donald E. Holm	Bagley	A
Engineer	Daniel Sauve	Bagley	A
Environmental Director	Dan Hecht	Bagley	A
Land Commissioner	Bruce Cox	Bagley	A
Social Services Director	Gordon Hagen	Bagley	A
Veterans Service Officer	Harry Hutchens	Bagley	A
MIS/GIS	Stuart Lien	Bagley	A
Health Services Administrator	Larry Laudon	Bagley	A
Extension Director	Al Rasmussen	Bagley	A

COOK COUNTY (16) Courthouse: 411 2nd St., Grand Marais 55604
(218)387-3000; Fax: (218)387-3043

Established March 9, 1874
Congressional District 8
Legislative District 6A

2000 Population 5,168
Judicial District 6

Land Area 931,756 acres
Board meets 2nd, 3rd, 4th T

Office	Name	Post Office	Term Expires
Auditor/Treasurer	Braidy Powers	Grand Marais	2007
Recorder	Dusty Nelms	Grand Marais	2007
Sheriff	Mark Falk	Grand Marais	2007
Attorney	William Hennessy	Grand Marais	2007
Commissioner District 1	Janice Hall	Grand Marais	2007
Commissioner District 2	Fritz Sobanja	Grand Marais	2009
Commissioner District 3	Robert Fenwick	Grand Marais	2007
Commissioner District 4	Jim Johnson	Grand Marais	2009
Commissioner District 5	Bruce Martinson	Schroeder	2007
Assessor	Ted Mershon	Grand Marais	A
Court Administrator	Larry Saur	Grand Marais	A
Engineer	Charles Schmit	Grand Marais	A
Social Services Director	Susan Futterer	Grand Marais	A
Solid Waste Office/Planning Dir.	Timothy Nelson	Grand Marais	A

Chapter Six Local Government

**COTTONWOOD COUNTY (17) Courthouse: 900 3rd Ave., Windom 56101
(507)831-1905 Fax: (507)831-4553**

Established May 23, 1857
Congressional District 1
Legislative District 22B

2000 Population 12,167
Judicial District 5

Land Area 407,635.45 acres
Board meets 1st, 2nd, 4th T

Office	Name	Post Office	Term Expires
Auditor/Treasurer	Jan Johnson	Windom	2007
Recorder	Mary Ann Anderson	Windom	2007
Sheriff	Bob Haken	Windom	2007
Attorney	Doug Storey	Windom	2007
Commissioner District 1	Gary Sorenson	Storden	2007
Commissioner District 2	Ron Kuecker	Windom	2009
Commissioner District 3	Chuck Severson	Windom	2007
Commissioner District 4	Norman Holman	Comfrey	2009
Commissioner District 5	John Oeltjenbruns	Mountain Lake	2007
Assessor	Gale Bondhus	Windom	A
Court Administrator	Cheryl Peters	Windom	A
Engineer/Solid Waste	Jerry Engstrom	Windom	A
Human Services Director	Jeff Minor	Windom	A

**CROW WING COUNTY (18) Courthouse: 326 Laurel St., Brainerd 56401
(218)824-1045; Fax: (218) 824-1046; E-mail: cwcauditor@co.crow-wing.mn.us**

Established May 23, 1857
Congressional District 8
Legislative District 4B, 12A, 12B

2000 Population 55,099
Judicial District 9

Land Area 649,083.37 acres
Board meets 2nd, 4th T

Office	Name	Post Office	Term Expires
Auditor	Roy A. Luukkonen	Brainerd	2007
Treasurer	Laureen (Laurie) Borden	Merrifield	2007
Recorder	Kathy Ludenia	Brainerd	2007
Sheriff	Eric P. Klang	Brainerd	2007
Attorney	Donald F. Ryan	Brainerd	2007
Commissioner District 1	Dewayne (Dewey) Tautges	Brainerd	2009
Commissioner District 2	Ed Larsen	Pequot Lakes	2007
Commissioner District 3	Terry Sluss	Baxter	2007
Commissioner District 4	Gary Walters	Brainerd	2007
Commissioner District 5	John (Jinx) Ferrari	Crosby	2009
County Administrator	Peter J. Herlofsky Jr.	Brainerd	A
Court Administrator	Darrell Paske	Brainerd	A
Engineer	Duane Blanck	Brainerd	A
Welfare Director	Susan M. Beck	Brainerd	A

**DAKOTA COUNTY (19) Government Center: 1590 Hwy. 55, Hastings 55033
(651)437-3191; Web site: www.co.dakota.mn.us**

Established October 27, 1849
Congressional District 2, 4
Legislative District 36A, 36B, 37A, 37B, 38A, 38B, 39A, 39B, 40A, 57A, 57B

2000 Population 355,904
Judicial District 1

Land Area 365,190.78 acres
Board meets every other T

Office	Name	Post Office	Term Expires
Treasurer/Auditor	Carol Leonard	Hastings	A
Property Records Director	Joel Beckman	Hastings	A
Sheriff	Don Gudmundson	Lakeville	2007
Attorney	James Backstrom	Hastings	2007
Commissioner District 1	Joseph (Joe) A. Harris	Hastings	2009
Commissioner District 2	Kathleen A. Gaylord	South St. Paul	2007
Commissioner District 3	Tom Egan	Eagan	2009
Commissioner District 4	Nancy Schouweiler	Inver Grove Heights	2007
Commissioner District 5	Mike E. Turner	Burnsville	2009
Commissioner District 6	Paul J. Krause	Lakeville	2007
Commissioner District 7	Will Branning	Apple Valley	2009
Administrator	F. Brandt Richardson	Hastings	A
Assessor	William Peterson	Hastings	A
Court Administrator	Van A. Brostrom	Hastings	A
Engineer	Mark Krebsbach	Apple Valley	A
Community Services Director	David A. Rooney	West St. Paul	A
Public Services & Revenue Dir.	Thomas V. Novak	Hastings	A

**DODGE COUNTY (20) Courthouse: 22 E. 6th St., Dept. 31, Mantorville 55955
(507)635-6239**

Established February 20, 1855
Congressional District 1
Legislative District 29A

2000 Population 17,731
Judicial District 3

Land Area 432 sq. miles
Board meets 2nd, 4th T

Office	Name	Post Office	Term Expires
Auditor/Treasurer	Janet Tripp	Mantorville	2007
Recorder/Abstractor	Sue Alberts	Mantorville	2007
Sheriff	Gary Thompson	Mantorville	2007
Attorney	Paul Kiltinen	Mantorville	2007
Commissioner District 1	Klaus Alberts	Mantorville	2007
Commissioner District 2	Lyle Tjosas	Mantorville	2009
Commissioner District 3	Dave Erickson	Mantorville	2007
Commissioner District 4	Don Gray	Mantorville	2009
Commissioner District 5	Dave Hanson	Mantorville	2007
Assessor	vacant	Mantorville	A
Administrator	David McKnight	Mantorville	A
Environmental Quality	Mark Gamm	Mantorville	A

**DOUGLAS COUNTY (21) Courthouse: 305 8th Ave. W., Alexandria 56308
(320)762-3077; Fax: (320)762-2389; Web site: www.co.douglas.mn.us**

Established March 8, 1858
Congressional District 7
Legislative District 11A, 11B

2000 Population 32,821
Judicial District 7

Land Area 722 sq. miles
Board meets 1st, 2nd, 3rd, 4th T

Office	Name	Post Office	Term Expires
Auditor/Treasurer	Thomas E. Reddick	Alexandria	2007
Recorder	Darlene Chermak	Alexandria	2007
Sheriff	Bill Ingebrigtsen	Alexandria	2007
Attorney	Chris Karpan	Alexandria	2007
Commissioner District 1	Gerald Johnson	Evansville	2009
Commissioner District 2	John Mingus	Alexandria	2007
Commissioner District 3	Bev Bales	Carlos	2009
Commissioner District 4	Paul C. Anderson	Alexandria	2007
Commissioner District 5	Dan Olson	Alexandria	2007
Assessor	A. Keith Albertsen	Alexandria	A
Court Administrator	Rhonda Russell	Alexandria	A
Engineer	Dave Robley	Alexandria	A
Medical Examiner	Mark Spanbauer, M.D.	Alexandria	A
Social Services Director	Mike Woods	Alexandria	A

**FARIBAULT COUNTY (22) Courthouse: 415 N. Main St., (507)526-6211
Mailing address: Box 130, Blue Earth 56013; Website: www.co.faribault.mn.us**

Established February 20, 1855
Congressional District 1
Legislative District 24A, 24B

2000 Population 16,181
Judicial District 5

Land Area 454,723.87 acres
Board meets 1st, 2nd T

Office	Name	Post Office	Term Expires
Auditor	John L. Thompson	Blue Earth	2007
Treasurer	David E. Frank	Blue Earth	2007
Recorder	Nancy Huff	Blue Earth	2007
Sheriff	Scott Campbell	Blue Earth	2007
Attorney	Brian Roverud	Blue Earth	2007
Commissioner District 1	Barb Steier	Blue Earth	2009
Commissioner District 2	Loren Lein	Blue Earth	2007
Commissioner District 3	Bill Groskruetz	Wells	2009
Commissioner District 4	Tom Loveall	Winnebago	2007
Commissioner District 5	Tom Warmka	Easton	2009
Assessor	Susan E. Wiltse	Blue Earth	A
Court Administrator	Lori Goodrich	Blue Earth	A
Engineer	John McDonald	Blue Earth	A

Chapter Six Local Government

FILLMORE COUNTY (23) Courthouse: 101 Fillmore St., Preston 55965 (507)765-2144

Established March 5, 1853
Congressional District 1
Legislative District 27B, 31B

2000 Population 21,282
Judicial District 3

Land Area 864 sq. miles
Board meets T

Office	Name	Post Office	Term Expires
Auditor/Treasurer	Philip Burkholder	Harmony	2007
Recorder	Richard Mensink	Preston	2007
Sheriff	James Connolly	Spring Valley	2007
Attorney	Brett A. Corson	Wykoff	2007
Commissioner District 1	Randall T. Dahl	Rushford	2007
Commissioner District 2	Stafford Hansen	Spring Valley	2009
Commissioner District 3	Chuck Amunrud	Spring Valley	2009
Commissioner District 4	Duane Bakke	Lanesboro	2007
Commissioner District 5	Marc Prestby	Canton	2009
Assessor	Robert Pickett	Preston	A
Coroner	Lindsey C. Thomas, M.D.	Hastings	A
Court Administrator	James D. Attwood	Preston	A
Engineer	John Grindeland	Austin	A
Policy Coordinator	Karen Brown	Canton	A
Social Services Director	Thomas Boyd	Spring Valley	A
Surveyor	David Knutson	Preston	A

FREEBORN COUNTY (24) Courthouse: 411 S. Broadway, Albert Lea 56007 (507)377-5121

Established February 20, 1855
Congressional District 1
Legislative District 27A

2000 Population 32,584
Judicial District 3

Land Area 449,241.70 acres
Board meets 1st, 3rd T

Office	Name	Post Office	Term Expires
Auditor/Treasurer	Dennis A. Distad	Albert Lea	2007
Recorder	Kelly Callahan	Albert Lea	2007
Sheriff	Mark Harig	Glenville	2007
Attorney	Craig S. Nelson	Albert Lea	2007
Commissioner District 1	Glen Mathiason	Alden	2009
Commissioner District 2	Daniel (Dan) Belshan	Glenville	2007
Commissioner District 3	Jim Nelson	Albert Lea	2009
Commissioner District 4	Dave N. Mullenbach	Albert Lea	2007
Commissioner District 5	Mark Behrends	Albert Lea	2009
Administrator	Ronald R. Gabrielsen	Albert Lea	A
Assessor	Ryan Rassmussen	Glenville	A
Clerk of Court	Kristi Maiers	Albert Lea	A
Environmental Services Dept.	Randy Tuchenhagen	Albert Lea	A
Social Services Director	Darryl Meyer	Albert Lea	A
Veterans Service Officer	Jon Rhiger	Albert Lea	A

GOODHUE COUNTY (25) Courthouse: 509 W. 5th St., (651)385-3000 Mailing address: Box 408, Red Wing 55066

Established March 5, 1853
Congressional District 2
Legislative District 28A, 28B, 36B

2000 Population 44,127
Judicial District 1

Land Area 766 sq. miles
Board meets 1st, 3rd T

Office	Name	Post Office	Term Expires
Auditor/Treasurer	Brad Johnson	Red Wing	2007
Recorder	Jeane Dankers	Red Wing	2007
Sheriff	Dean Albers	Red Wing	2007
Attorney	Steve Betcher	Red Wing	2007
Commissioner District 1	Ron Allen	Red Wing	2009
Commissioner District 2	Richard Samuelson	Cannon Falls	2007
Commissioner District 3	Ran Rechtzigel	Kenyon	2009
Commissioner District 4	Jim Bryant	Red Wing	2007
Commissioner District 5	Ted Seifert	Red Wing	2009
Administrator	David Hamilton	Red Wing	A
Assessor	Brad Johnson	Red Wing	A
Court Administrator	Yvonne Black	Red Wing	A
Engineer	Greg Isakson	Red Wing	A
Medical Examiner	Lindsey Thomas, M.D.	Red Wing	A

**GRANT COUNTY (26) Courthouse: 10 N.E. 2nd St., Elbow Lake 56531
(218)685-4520**

Established March 6, 1868
Congressional District 7
Legislative District 11A

2000 Population 6,289
Judicial District 8

Land Area 356,000 acres
Board meets 1st W, next to last W

Office	Name	Post Office	Term Expires
Auditor	Chad Van Santen	Ashby	2007
Treasurer	Patricia (Pat) Soberg	Elbow Lake	2007
Recorder	Patti Nordby	Elbow Lake	2007
Sheriff	Dwight Walvatne	Ashby	2007
Attorney	Lyndon Kratochwill	Elbow Lake	2007
Commissioner District 1	Vernell Wagner	Herman	2009
Commissioner District 2	Ronald Woltjer	Elbow Lake	2007
Commissioner District 3	Jennes Swenson	Hoffman	2009
Commissioner District 4	Richard S. Kastner	Elbow Lake	2007
Commissioner District 5	Todd Schneeberger	Barrett	2009
Social Services Director	Joyce Pesch	Elbow Lake	A
Highway Engineer	Luke Hagen	Elbow Lake	A

HENNEPIN COUNTY (27) Government Center: 300 S. 6th St., Minneapolis 55487; (612)348-3000; Web site: www.co.hennepin.mn.us

Established March 6, 1852
Congressional District 2, 3, 5, 6

2000 Population 1,116,200
Judicial District 4

Land Area 354,225.47 acres
Board meets every other T
Legislative District 19B, 32A, 32B, 33A, 33B, 34B, 40B, 41A, 41B, 42A, 42B, 43A, 43B, 44A, 44B, 45A, 45B, 46A, 46B, 47A, 47B, 54A, 58A, 58B, 59A, 59B, 60A, 60B, 61A, 61B, 62A, 62B, 63A, 63B

Office	Name	Post Office	Term Expires
Auditor/Treasurer	Patrick H. O'Connor	Minneapolis	A
Recorder	Michael Cuniff	Minneapolis	A
Sheriff	Patrick D. McGowan	Minneapolis	2007
Attorney	Amy Klobuchar	Minneapolis	2007
Commissioner District 1	Michael J. Opat	Minneapolis	2007
Commissioner District 2	Mark Stenglein	Minneapolis	2007
Commissioner District 3	Gail Dorfman	Minneapolis	2007
Commissioner District 4	Peter McLaughlin	Minneapolis	2007
Commissioner District 5	Randy Johnson	Minneapolis	2009
Commissioner District 6	Linda Koblick	Minneapolis	2009
Commissioner District 7	Penny Steele	Minneapolis	2009
Assessor	Tom May	Minneapolis	A
County Administrator	Sandra Vargas	Minneapolis	A
Court Administrator	Mark S. Thompson	Minneapolis	A
Engineer	Gary J. Erickson	Minneapolis	A
Medical Examiner	Andrew Baker, M.D.	Minneapolis	A
Surveyor	William Brown	Minneapolis	A

**HOUSTON COUNTY (28) Courthouse: 304 S. Marshall, Caledonia 55921
(507)725-5803**

Established February 23, 1854
Congressional District 1
Legislative District 31A, 31B

2000 Population 19,718
Judicial District 3

Land Area 361,000 acres
Board meets 1st, 2nd, 3rd, 4th T

Office	Name	Post Office	Term Expires
Auditor	A. Peter Johnson	Caledonia	2007
Treasurer	Audrey M. Petersen	Caledonia	2007
Recorder	Beverly J. Bauer	Caledonia	2007
Sheriff	Michael C. Lee	Caledonia	2007
Attorney	Richard Jackson	Caledonia	2007
Commissioner District 1	Larry E. Graf	LaCrescent	2009
Commissioner District 2	Kevin T. Kelleher	Houston	2007
Commissioner District 3	Ann M. Thompson	Caledonia	2009
Commissioner District 4	David Corcoran	Hokah	2007
Commissioner District 5	Thomas Bjerke	Spring Grove	2009
Coroner	Lindsey Thomas, M.D.	Hastings	A
Assessor	Thomas Dybing	Caledonia	A
County Surveyor	Richard Walter	Caledonia	A
Court Administrator	Darlene L. Larson	Caledonia	A
Engineer	Allen L. Henke	Caledonia	A
Social Service Director	Beth Wilms	Caledonia	A

Chapter Six Local Government

HUBBARD COUNTY (29) Courthouse: 301 Court Ave., Park Rapids 56470 (218)732-3196; Fax: (218)732-3645

Established February 26, 1883
Congressional District 8
Legislative District 2B, 4B

2000 Population 18,376
Judicial District 9

Land Area 596,829.23 acres
Board meets 1st, 3rd W

Office	Name	Post Office	Term Expires
Auditor/Treasurer	Pam Heeren	Park Rapids	A
Recorder	Nicole Lueth	Park Rapids	A
Sheriff	Gary Mills	Park Rapids	2007
Attorney	Gregory D. Larson	Park Rapids	2007
Commissioner District 1	Swede Nelson	Park Rapids	2007
Commissioner District 2	Dick Devine	Park Rapids	2009
Commissioner District 3	Floyd Frank	Park Rapids	2007
Commissioner District 4	Lyle Robinson	Benedict	2009
Commissioner District 5	Cal Johannsen	Lake George	2007
Assessor	Robert Hansen	Park Rapids	A
Coroner	Paul Grimes, M.D.	Park Rapids	2007
Court Administrator	Lindy Berg	Nevis	A
Engineer/Public Works Director	David Olsonawski	Park Rapids	A
Human Resources Coordinator	Jack Paul	Park Rapids	A
Social Service Director	Daryl Bessler	Lake George	A

ISANTI COUNTY (30) Government Center: 555 S.W. 18th Ave., Cambridge 55008, (763)689-1644

Established February 13, 1857
Congressional District 8
Legislative District 8B, 17A

2000 Population 31,287
Judicial District 10

Land Area 293,024 acres
Board meets 1st, 3rd W

Office	Name	Post Office	Term Expires
Auditor	Terry F. Treichel	Cambridge	2007
Treasurer	Lyle Myren	Cambridge	2007
Recorder	Karen D. Anderson	Cambridge	2007
Sheriff	Mike Ammend	Cambridge	2007
Attorney	Jeffrey R. Edblad	Cambridge	2007
Coroner	Donald Deye, M.D.	Cambridge	2007
Commissioner District 1	George Larson	Cambridge	2007
Commissioner District 2	Larry L. Southerland	Cambridge	2009
Commissioner District 3	Tom Pagel	Isanti	2009
Commissioner District 4	Kurt Daudt	Zimmerman	2009
Commissioner District 5	Glenn E. Johnson	North Branch	2007
Assessor	Curtis Becker	Cambridge	A
County Coordinator	Jerry Tvedt	Cambridge	A
Court Administrator	Sue LaBore	Cambridge	A
Engineer	Richard Heilman	Cambridge	A
Veterans Service Officer	James I. Rostberg	Cambridge	A
Family Services Director	Kevin VanHooser	Cambridge	A

ITASCA COUNTY (31) Courthouse: 123 N.E. 4th St., Grand Rapids 55744 (218)327-2860

Established October 27, 1849
Congressional District 8
Legislative District 3A, 3B, 4A

2000 Population 43,992
Judicial District 9

Land Area 1,729,322.33 acres
Board meets 2nd, 4th T

Office	Name	Post Office	Term Expires
Auditor/Treasurer	Robert D. Zuehlke	Grand Rapids	2007
Recorder	Jean Bengston	Grand Rapids	2007
Sheriff	Pat Medure	Grand Rapids	2007
Attorney	Jack Muhar	Grand Rapids	2007
Commissioner District 1	Russ Klegstad	Wirt	2007
Commissioner District 2	Catherine McLynn	Grand Rapids	2009
Commissioner District 3	John Dimich	Grand Rapids	2007
Commissioner District 4	Rusty Eichorn	Grand Rapids	2009
Commissioner District 5	Mark Mandich	Bovey	2007
Court Administrator	Diane Gross	Grand Rapids	A
Coordinator	Robert Olson	Grand Rapids	A
Engineer	G. LeRoy Engstrom	Grand Rapids	A

**JACKSON COUNTY (32) Courthouse: 413 4th St., Jackson 56143
(507)847-2763; Fax: (507)847-4718**

Established May 23, 1857
Congressional District 1
Legislative District 22B

2000 Population 11,268
Judicial District 5

Land Area 446,068.36 acres
Board meets 2nd, 4th T

Office	Name	Post Office	Term Expires
Auditor/Treasurer	Ben Pribyl	Jackson	2007
Recorder	Becky McCann	Jackson	2007
Sheriff	Roger Hawkinson	Lakefield	2007
Attorney	Robert C. O'Connor	Jackson	2007
Commissioner District 1	Craig Rubis	Lakefield	2009
Commissioner District 2	Loren Tusa	Alpha	2007
Commissioner District 3	Catherine Hohenstein	Lakefield	2009
Commissioner District 4	Roger Ringkob	Jackson	2007
Commissioner District 5	Robert J. Ferguson	Heron Lake	2009
Assessor	Dan Eischens	Jackson	A
Coordinator	Janice Fransen	Jackson	A
Court Administrator	Kelly Iverson	Fairmont	A
Engineer	Timothy Stahl	Sherburn	A
Human Services Director	Raymond Reese	Jackson	A

**KANABEC COUNTY (33) Courthouse: 18 N. Vine St., Mora 55051
(320)679-6430; Fax: (320)679-6431**

Established March 13, 1858
Congressional District 8
Legislative District 8B

2000 Population 14,996
Judicial District 10

Land Area 337,535.80 acres
Board meets 2nd, 3rd, 4th W

Office	Name	Post Office	Term Expires
Auditor/Treasurer	Denise M. Cooper	Isle	2007
Recorder	Rhonda A. Olson	Mora	2007
Sheriff	Steve Schulz	Mora	2007
Attorney	Norman J. Loren	Ogilvie	2007
Commissioner District 1	Dennis McNally	Ogilvie	2007
Commissioner District 2	Jerry Nelson	Mora	2009
Commissioner District 3	Les Nielsen	Mora	2007
Commissioner District 4	Kathi Ellis	Brook Park	2009
Commissioner District 5	Stan Cooper	Isle	2007
Assessor	Sue Kondratowicz	Mora	A
Coroner	Michael McGee, M.D.	Mora	A
County Coordinator	Alan B. Peterson	Mora	A
Court Administrator	Rosemary Nelson	Mora	A
Engineer	Gregory Nikodym	Mora	A
Human Services Director	Phillip Peterson	Mora	A

**KANDIYOHI COUNTY (34) County Office Bldg., 400 Benson Ave. S.W.
(320)231-6202; Fax: (320)231-6263; Mailing address: Box 936, Willmar 56201**

Established March 20, 1858
Congressional District 7
Legislative District 13A, 13B

2000 Population 41,203
Judicial District 8

Land Area 497,292.53 acres
Board meets 1st, 3rd T

Office	Name	Post Office	Term Expires
Auditor/Treasurer	Sam Modderman	Willmar	2007
Recorder	Julie Kalkbrenner	Willmar	2007
Sheriff	Dan Hartog	Willmar	2007
Attorney	Boyd Beccue	Willmar	2007
Commissioner District 1	Richard Falk	Willmar	2007
Commissioner District 2	Richard Larson	Willmar	2009
Commissioner District 3	Dean Shuck	Willmar	2007
Commissioner District 4	Dennis E. Peterson	Willmar	2009
Commissioner District 5	Harlan Madsen	Willmar	2007
Assessor	Timothy Falkum	Willmar	A
Administrator	Wayne Thompson	Willmar	A
Court Administrator	Teresa Fredrickson	Willmar	A
Public Works Director	Gary Danielson	Willmar	A
Family Services Director	Larry Kleindl	Willmar	A

Chapter Six Local Government

**KITTSOON COUNTY (35) Courthouse: 410 S. 5th St., Suite 214, Hallock 56728
(218)843-2655; Fax: (218)843-2020**

Established March 9, 1878
Congressional District 7
Legislative District 1A

2000 Population 5,285
Judicial District 9

Land Area 700,372.50 acres
Board meets 1st, 3rd T

Office	Name	Post Office	Term Expires
Auditor/Treasurer	Marilyn Gustafson	Hallock	2007
Recorder	Janice Klein	Hallock	2007
Sheriff	Kenny Hultgren	Hallock	2007
Attorney	Roger C. Malm	Hallock	2007
Commissioner District 1	Craig Spilde	Karlstad	2009
Commissioner District 2	John Anderson	Hallock	2009
Commissioner District 3	Joe Bouvette	Hallock	2007
Commissioner District 4	Leon Olson	Lancaster	2009
Commissioner District 5	Betty Younggren	Hallock	2007
Assessor	Marian Paulson	Hallock	A
Court Administrator	Teresa McDonnell	Hallock	A
Engineer	Kelly Bengtson	Hallock	A
Medical Examiner	Roland Larter	Hallock	A
Welfare Director	Kathy Johnson	Hallock	A

**KOOCHICHING COUNTY (36) Courthouse: 4th St. & 7th Ave.
International Falls 56649, (218)283-1101**

Established December 19, 1906
Congressional District 8
Legislative District 3A

2000 Population 14,355
Judicial District 9

Land Area 1,989,188.53 acres
Board meets 1st, 3rd T

Office	Name	Post Office	Term Expires
Auditor/Treasurer	Robert F. Peterson	International Falls	2007
Recorder	Pamela Lagoo	International Falls	2007
Sheriff	Duane Nelson	International Falls	2007
Attorney	Jennifer J. Hasbargen	International Falls	2007
Commissioner District 1	Wade Pavleck	International Falls	2007
Commissioner District 2	Kevin Adee	International Falls	2007
Commissioner District 3	Kallie Briggs	International Falls	2009
Commissioner District 4	Charles Lepper	International Falls	2007
Commissioner District 5	Michael Hanson	Birchdale	2009
Assessor	Marty Cody	International Falls	A
Clerk of Court	Carol Clauson	International Falls	A
Community Services Director	Terry Murray	International Falls	A
County Coordinator	Teresa Jaksa	International Falls	A
Engineer	Douglas Grindall	International Falls	A
Medical Examiner	James Berlin	International Falls	A

**LAC QUI PARLE COUNTY (37) Courthouse: 600 6th. St., Madison 56256
(320)598-7444**

Established March 6, 1871
Congressional District 7
Legislative District 20A

2000 Population 8,067
Judicial District 8

Land Area 770 sq. miles
Board meets 1st T, 3rd Th

Office	Name	Post Office	Term Expires
Auditor	Stantan L. Bjorgan	Louisburg	2007
Treasurer	Cindy Heinrich	Madison	2007
Recorder	Janine Bornhorst	Madison	2007
Sheriff	Graylen Carlson	Madison	2007
Attorney	John Tollefson	Dawson	2007
Commissioner District 1	Todd Patzer	Marietta	2009
Commissioner District 2	Albert Hoffman	Bellingham	2007
Commissioner District 3	Ivey Vonderharr	Madison	2009
Commissioner District 4	Merril Johnson	Dawson	2007
Commissioner District 5	Harold Solem	Montevideo	2009
Assessor	Lori Schmendmann	Madison	A
Coroner	Ralph Gerbig, M.D.	Dawson	A
Court Administrator	Becky Knutson	Madison	A
Engineer	Steven Kubista	Montevideo	A
Veterans Service Officer	Thomas Rademacher	Bellingham	A

**LAKE COUNTY (38) Courthouse: 601 Third Ave., Two Harbors 55616
(218)834-8300**

Established March 1, 1856
Congressional District 8
Legislative District 6A

2000 Population 11,058
Judicial District 6

Land Area 1,367,808.06 acres
Board meets 2nd T, last Th

Office	Name	Post Office	Term Expires
Auditor/Treasurer	Steven R. McMahon	Two Harbors	2007
Recorder	Erica L. Koski	Two Harbors	2007
Sheriff	Steve Peterson	Two Harbors	2007
Attorney	Russ Conrow	Two Harbors	2007
Commissioner District 1	Clair Nelson	Finland	2009
Commissioner District 2	Derrick (Rick) Goutermont	Silver Bay	2007
Commissioner District 3	Larry (Looper) Larson	Two Harbors	2009
Commissioner District 4	Willard M. Clark	Two Harbors	2007
Commissioner District 5	Lenore M. Johnson	Two Harbors	2009
Assessor	Bruce Giddings	Two Harbors	A
Court Administrator	Larry J. Saur	Two Harbors	A
Engineer	Alan D. Goodman	Two Harbors	A
Social Services Director	Dennis R. Henkel	Two Harbors	A

**LAKE OF THE WOODS COUNTY (39) Courthouse: 206 S.E. 8th Ave.
(218)634-2836; Fax: (218)634-2509; Mailing address: Box 808, Baudette 56623**

Established November 22, 1922
Congressional District 7
Legislative District 3A

2000 Population 4,522
Judicial District 9

Land Area 1,313 sq. miles
Board meets 2nd, 4th T

Office	Name	Post Office	Term Expires
Auditor	John W. Hoscheid	Baudette	2007
Treasurer	Mark E. Hall	Baudette	2007
Recorder	Susan Ney	Baudette	2007
Sheriff	Dallas Block	Baudette	2007
Attorney	Philip Miller	Baudette	2007
Commissioner District 1	Todd R. Beckel	Baudette	2007
Commissioner District 2	Kim Bredeson	Baudette	2009
Commissioner District 3	George Swentik	Baudette	2007
Commissioner District 4	Patricia Beckel	Baudette	2009
Commissioner District 5	Edward Arneson	Baudette	2009
Assessor	Wayne Bendickson	Baudette	A
Engineer	Bruce Hasbargen	Baudette	A
Land and Water Planning Director	Josh Stromlund	Baudette	A
Veterans Service Officer	Roderick Rone, Jr.	Baudette	A

**LE SUEUR COUNTY (40) Courthouse: 88 S. Park Ave., Le Center 56057
(507)357-2251**

Established March 5, 1853
Congressional District 1, 2
Legislative District 25A

2000 Population 25,426
Judicial District 1

Land Area 283,692.68 acres
Board meets 1st, 2nd, 3rd, 4th T

Office	Name	Post Office	Term Expires
Auditor	Ronald Germscheid	Le Center	2007
Treasurer	Joseph M. Boettcher	Le Center	2007
Recorder	David A. Sexe	Le Center	2007
Sheriff	David Gliszinski	Le Center	2007
Attorney	Brent Christian	Le Center	2007
Commissioner District 1	Terry Hayes	Montgomery	2009
Commissioner District 2	Joseph Connolly	Le Sueur	2007
Commissioner District 3	Joseph Doherty	Le Sueur	2009
Commissioner District 4	Robert Culhane	Waterville	2007
Commissioner District 5	William Stangler	St. Peter	2007
Assessor	David Armstrong	Le Sueur	A
Coroner	John Berg, M.D.	New Prague	A
Court Administrator	Joanne Kopet	Le Center	A
Engineer	Darrell Pettis	Le Center	A
Human Services Director	Susan Rynda	Le Center	A

Chapter Six Local Government

LINCOLN COUNTY (41) Courthouse: 319 N. Rebecca St., (507)694-1529
Mailing address: Box 29, Ivanhoe 56142

Established March 6, 1873
Congressional District 7
Legislative District 20A

2000 Population 6,429
Judicial District 5

Land Area 334,365.00 acres
Board meets 1st, 3rd T

Office	Name	Post Office	Term Expires
Auditor	Kathy Schreurs	Tyler	2007
Treasurer	Mark R. Leibfried	Ivanhoe	2007
Recorder	Loretta J. Lundberg	Ivanhoe	2007
Sheriff	Jack Vizecky	Ivanhoe	2007
Attorney	Michael W. Cable	Lake Benton	2007
Commissioner District 1	James Johansen	Tyler	2009
Commissioner District 2	Larry Hansen	Tyler	2007
Commissioner District 3	Deane Sasmoe	Hendricks	2009
Commissioner District 4	Curt Blumeyer	Canby	2007
Commissioner District 5	Joan Jagt	Tyler	2009
Assessor	Bruce Nielsen	Ivanhoe	A
Coroner	Richard Mulder	Ivanhoe	A
Court Administrator	Wendy Rost	Ivanhoe	A
Engineer	Ron Gregg	Hendricks	A

LYON COUNTY (42) Courthouse: 607 W. Main, Marshall 56258
(507)537-6727

Established March 6, 1868
Congressional District 7
Legislative District 21A

2000 Population 25,425
Judicial District 5

Land Area 708.6 sq. miles
Board meets 1st, 3rd T

Office	Name	Post Office	Term Expires
Auditor/Treasurer	Paula Van Overbeke	Marshall	2007
Recorder	Jeanine M. Barker	Marshall	2007
Sheriff	Joel Dahl	Cottonwood	2007
Attorney	Richard R. Maes	Marshall	2007
Commissioner District 1	Clarence Buysse	Minneota	2007
Commissioner District 2	Robert Fenske	Marshall	2007
Commissioner District 3	Philip Nelson	Tracy	2007
Commissioner District 4	Stephen W. Ritter	Marshall	2009
Commissioner District 5	Mark Goodenow	Lynd	2009
Administrator	Gregory Lewis	Marshall	A
Assessor	Dean Champine	Marshall	A
Court Administrator	Karen Bierman	Marshall	A
Public Works Director	Anita Benson	Marshall	A
Human Services Director	Chris Sorensen	Marshall	A

MCLEOD COUNTY (43) Courthouse: 830 E. 11th St., Glencoe 55336
(320)864-5551; Fax: (320)864-1295

Established March 1, 1856
Congressional District 7
Legislative District 18A

2000 Population 34,898
Judicial District 1

Land Area 311,488.63 acres
Board meets 1st, 3rd T

Office	Name	Post Office	Term Expires
Auditor	Cindy Schultz	Glencoe	2007
Treasurer	Linda J. Radtke	Glencoe	2007
Recorder	Lynn Ette Schrupp	Glencoe	2007
Sheriff	Wayne Vinkemeier	Stewart	2007
Attorney	Mike Junge	Hutchinson	2007
Commissioner District 1	Ray Bayerl	Winsted	2009
Commissioner District 2	Melvin Dose	Glencoe	2007
Commissioner District 3	Grant Knutson	Hutchinson	2009
Commissioner District 4	Sheldon Nies	Hutchinson	2007
Commissioner District 5	Beverly J. Wangerin	Hutchinson	2009
Assessor	Harold Kirchhoff	Glencoe	A
County Coordinator	Nan Crary	Hutchinson	A
Court Administrator	Bob Schmidt	Glencoe	A
Engineer	John Brunkhorst	Hutchinson	A
Human Services Director	Gary Sprynczynatyk	Glencoe	A

**MAHNOMEN COUNTY (44) Courthouse: 311 N. Main St., Mahanomen 56557
(218)935-5669**

Established December 27, 1906
Congressional District 7
Legislative District 2A

2000 Population 5,190
Judicial District 9

Land Area 368,640 acres
Board meets 2nd, 3rd T

Office	Name	Post Office	Term Expires
Auditor	Frank Thompson	Mahanomen	2007
Treasurer	Brenda Lundon	Mahanomen	2007
Recorder	Susan Bendickson	Bejou	2007
Sheriff	Bradley Athmann	Naytahwaush	2007
Attorney	Julie Bruggeman	Mahanomen	2007
Commissioner District 1	Wally Eid	Mahanomen	2009
Commissioner District 2	Jerry Dahl	Bejou	2007
Commissioner District 3	John Peterick	Naytahwaush	2009
Commissioner District 4	Karen Ahmann	Mahanomen	2007
Commissioner District 5	Charles Pazdernik	Waubun	2007
Assessor	Leslie Finseth	Mahanomen	A
Court Administrator	Loretta Wiebolt	Mahanomen	A
Engineer	vacant	Mahanomen	A
Human Services Director	Cindy Marihart	Mahanomen	A
License Bureau	Shirley Olson	Mahanomen	A
Veteran Services	Neil Toso	Mahanomen	A
Public Health Director	Betty Aanerud	Waubun	A
Safety Officer	Michael Murray	Mahanomen	A
County Extension Director	Ray Bisek	Mahanomen	A
Zoning & Solid Waste	Mark Diekman	Mahanomen	A

**MARSHALL COUNTY (45) Courthouse: 208 E. Colvin Ave., Warren 56762
(218)745-4851**

Established February 25, 1879
Congressional District 7
Legislative District 1A, 1B

2000 Population 10,155
Judicial District 9

Land Area 1,675.04 sq. miles
Board meets 1st, 3rd T

Office	Name	Post Office	Term Expires
Auditor/Treasurer	Scott Peters	Viking	2007
Recorder	Marion Halvorson	Warren	2007
Sheriff	Herb Maurstad	Warren	2007
Attorney	Mike Williams	Warren	2007
Commissioner District 1	LeRoy Vonasek	Warren	2007
Commissioner District 2	Curtis Carlson	Alvarado	2009
Commissioner District 3	Brent Boen	Strandquist	2007
Commissioner District 4	Sharon Bring	Strandquist	2009
Commissioner District 5	Delray Larson	Gatzke	2007
Assessor	Joann Kerian	Warren	A
Court Administrator	Janice Johnston	Warren	A
Engineer	Jeff Langan	Thief River Falls	A
Human Services Director	Jennifer Anderson	Argyle	A

**MARTIN COUNTY (46) Courthouse: 201 Lake Ave., (507)238-3211
Mailing address: Box 955, Fairmont 56031; Fax: (507)238-3259**

Established May 23, 1857
Congressional District 1
Legislative District 24A

2000 Population 21,802
Judicial District 5

Land Area 450,521.05 acres
Board meets 1st, 3rd T

Office	Name	Post Office	Term Expires
Auditor/Treasurer	James Forshee	Fairmont	2007
Recorder	Kay Wrucke	Fairmont	2007
Sheriff	Brad Gerhardt	Fairmont	2007
Attorney	Terry W. Viesselman	Fairmont	2007
Commissioner District 1	Jerry Boler	Fairmont	2009
Commissioner District 2	Steve Pierce	Fairmont	2007
Commissioner District 3	Steve Donnelly	Fairmont	2009
Commissioner District 4	Dan Schmidtko	Welcome	2007
Commissioner District 5	Jack Potter	Trimont	2009
Assessor	James Hallstrom	Fairmont	A
County Coordinator	Scott Higgins	Fairmont	A
Court Administrator	Connie Belgard	Fairmont	A
Engineer	Kevin Peyman	Fairmont	A
Human Services Director	Warren Knutson	Fairmont	A
Medical Examiner	Steve Parnell, M.D.	Fairmont	A

Chapter Six Local Government

MEEKER COUNTY (47) Courthouse: 325 Sibley Ave. N., Litchfield 55355 (320)693-5212

Established February 23, 1856
Congressional District 7
Legislative District 18B

2000 Population 22,644
Judicial District 8

Land Area 382,891.96 acres
Board meets 1st, 2nd, 3rd W

Office	Name	Post Office	Term Expires
Auditor	Barbara Loch	Litchfield	2007
Treasurer	Sharon Euerle	Litchfield	2007
Recorder	Elaine Lenhard	Litchfield	2007
Sheriff	Mike Hirman	Litchfield	2007
Attorney	Michael Thompson	Litchfield	2007
Commissioner District 1	Jim Swenson	Litchfield	2007
Commissioner District 2	Dave Gabrielson	Litchfield	2007
Commissioner District 3	Amy Wilde	Dassel	2007
Commissioner District 4	Hugh Wagner	Watkins	2007
Commissioner District 5	Ron Kutzke	Grove City	2009
Assessor	Robert Anderson	Litchfield	A
Coordinator	Paul Virnig	Litchfield	A
Court Administrator	Linda Jagush	Litchfield	A
Engineer	Ron Mortensen	Hector	A
Social Services Director	Clark Gustafson	Litchfield	A

MILLE LACS COUNTY (48) Courthouse: 635 S.E. 2nd St., Milaca 56353 (320)983-8218

Established May 23, 1857
Congressional District 8
Legislative District 16A

2000 Population 22,330
Judicial District 7

Land Area 365,472.95 acres
Board meets 1st, 3rd, 4th T

Office	Name	Post Office	Term Expires
Auditor/Treasurer	Philip Thompson	Milaca	2007
Recorder	Sharon Kleingartner	Princeton	2007
Sheriff	Brent Lindgren	Onamia	2007
Attorney	Jan Kolb	Milaca	2007
Commissioner District 1	Jack Edmonds	Princeton	2009
Commissioner District 2	Roger Neske	Princeton	2007
Commissioner District 3	Phil Peterson	Milaca	2009
Commissioner District 4	Robert Hoefert	Isle	2007
Commissioner District 5	Frank Courteau	Onamia	2009
Coroner	Janis Amatuzio, M.D.	Coon Rapids	A
Assessor	Patricia Stotz	Milaca	A
Coordinator	Bobbie Danielson	Milaca	A
Court Administrator	Ronald Tvelt	Milaca	A
Engineer	Richard Larson	Milaca	A

MORRISON COUNTY (49) Courthouse: 213 S.E. 1st Ave., Little Falls 56345 (320)632-2941

Established February 25, 1856
Congressional District 8
Legislative District 12B, 16A

2000 Population 31,712
Judicial District 7

Land Area 719,593.26 acres
Board meets 3 Ts per month

Office	Name	Post Office	Term Expires
Auditor	Russ Nygren	Little Falls	2007
Treasurer	Carol Specker	Little Falls	2007
Recorder	Elda Mae (Bunny) Johnston	Little Falls	2007
Sheriff	Michel Wetzel	Little Falls	2007
Attorney	Conrad Freeberg	Little Falls	2007
Commissioner District 1	Thomas R. Wenzel	Randall	2009
Commissioner District 2	Jeff Schilling	Fort Ripley	2009
Commissioner District 3	Gene Young	Little Falls	2009
Commissioner District 4	Don Meyer	Pierz	2007
Commissioner District 5	Bill Block	Little Falls	2007
Assessor	Glen Erickson	Little Falls	A
County Coordinator	Tim Houle	Little Falls	A
Engineer	Steve Backowski	Little Falls	A
Human Services Director	Steve Reger	Little Falls	A

**MOWER COUNTY (50) Courthouse: 201 N.E. 1st St., Austin 55912
(507)437-9549**

Established February 20, 1855
Congressional District 1
Legislative District 27A, 27B

2000 Population 38,603
Judicial District 3

Land Area 453,204.88 acres
Board meets 1st T

Office	Name	Post Office	Term Expires
Auditor	Sherwood W. (Woody) Vereide	Austin	2007
Treasurer	Doug Groh	Austin	2007
Recorder	Susan M. Davis	Austin	2007
Sheriff	Teresa Amazi	Austin	2007
Attorney	Patrick Flanagan	Austin	2007
Commissioner District 1	Richard P. Cummings	Lansing	2009
Commissioner District 2	Raymond Tucker	Dexter	2009
Commissioner District 3	David Hillier	Carolyn	2007
Commissioner District 4	Dick Lang	Austin	2007
Commissioner District 5	Garry E. Ellingson	Austin	2007
Assessor	Richard Peterson	Austin	A
County Coordinator	Craig Oscarson	Austin	A
County Medical Examiner	David Strobel, M.D.	Austin	A
Court Administrator	Patricia A. Ball	Austin	A
Engineer	Michael J. Hanson	Austin	A
Human Services Director	Bruce Henricks	Austin	A
Veteran Services Director	Wayne D. Madson	Austin	A

MURRAY COUNTY (51) Courthouse: 2500 28th St., (507)836-6148
Mailing address: Box 57, Slayton 56172
Web site: <http://murray-countymn.com>

Established May 23, 1857
Congressional District 1
Legislative District 22A

2000 Population 9,165
Judicial District 5

Land Area 432,313 acres
Board meets 1st, 2nd, 3rd T

Office	Name	Post Office	Term Expires
Auditor/Treasurer	Gary Spaeth	Currie	2007
Recorder	Jim Johnson	Slayton	2007
Sheriff	Steve Telkamp	Slayton	2007
Attorney	Paul Malone	Slayton	2007
Commissioner District 1	Kevin Vickerman	Tracy	2009
Commissioner District 2	Robert Moline	Garvin	2009
Commissioner District 3	Lyle Onken	Slayton	2007
Commissioner District 4	Alfred Gertsema	Slayton	2007
Commissioner District 5	William J. Sauer	Fulda	2009
Assessor	Marcy Barritt	Slayton	A
Coroner	H. Dean Hughes	Slayton	A
Court Administrator	Steven Schulze	Pipestone	A
Engineer	Randy Groves	Slayton	A
Human Services Director	Christopher Sorenson	Marshall	A

**NICOLLET COUNTY (52) Government Center: 501 S. Minnesota Ave.
St. Peter 56082, (507)931-6800; Fax: (507)931-9220**
E-mail: nicollet@co.nicollet.mn.us

Established March 5, 1853
Congressional District 1
Legislative District 23A, 23B

2000 Population 29,771
Judicial District 5

Land Area 280,866.22 acres
Board meets 2nd, 4th T

Office	Name	Post Office	Term Expires
Auditor	Robert Bruns	St. Peter	2007
Treasurer	Myrna Schoeb	St. Peter	2007
Recorder	Kathryn Conlon	St. Peter	2007
Sheriff	Dave Lange	St. Peter	2007
Attorney	Michael K. Riley	St. Peter	2007
Commissioner District 1	Judy Hanson	St. Peter	2007
Commissioner District 2	James Stenson	St. Peter	2009
Commissioner District 3	Jack Kolars	North Mankato	2009
Commissioner District 4	Dave Haack	North Mankato	2009
Commissioner District 5	Paul Engel	North Mankato	2007
Assessor	Doreen Pehrson	St. Peter	A
Administrator	Bob Podhradsky	St. Peter	A
Engineer	Michael Wagner	St. Peter	A
Social Services Director	Cliff Nebel	St. Peter	A

Chapter Six Local Government

NOBLES COUNTY (53) Courthouse: 315 10th St., (507)372-8231
Mailing address: Box 757, Worthington 56187; Fax: (507)372-8390

Established May 23, 1857
 Congressional District 1
 Legislative District 22A, 22B

2000 Population 20,832
 Judicial District 5

Land Area 454,877.12 acres
 Board meets 1st, 2nd to last T

Office	Name	Post Office	Term Expires
Auditor/Treasurer	Sharon A. Balster	Worthington	2007
Recorder	Lynn Wilson	Round Lake	2007
Sheriff	Kent Wilkening	Fulda	2007
Attorney	Gordon L. Moore	Worthington	2007
Commissioner District 1	Marvin Zylstra	Worthington	2007
Commissioner District 2	Diane Thier	Adrian	2009
Commissioner District 3	David O. Benson	Bigelow	2007
Commissioner District 4	Norm Gallagher	Worthington	2007
Commissioner District 5	Vern Leistico	Worthington	2009
Administrator	Melvin J. Ruppert	Worthington	A
Assessor	Byron Swart	Worthington	A
Court Administrator	Nancy VanderKooi	Worthington	A
Public Works Director	Steven Schnieder	Worthington	A
Family Service Director	Lee McAllister	Worthington	A
Health Services Administrator	Bonnie Fredrickson	Worthington	A

NORMAN COUNTY (54) Courthouse: 16 E. 3rd Ave., (218)784-5471
Mailing address: Box 266, Ada 56510

Established February 17, 1881
 Congressional District 7
 Legislative District 2A

2000 Population 7,442
 Judicial District 9

Land Area 558,689.35 acres
 Board meets 1st T following the
 1st M, 3rd Th

Office	Name	Post Office	Term Expires
Auditor/Treasurer	Richard D. Munter	Ada	2007
Recorder	Kari Aanenson	Ada	2007
Sheriff	Myron Thronson	Ada	2007
Attorney	Thomas A. Opheim	Ada	2007
Commissioner District 1	Marvin Gunderson	Fertile	2009
Commissioner District 2	Warren Olson	Halstad	2007
Commissioner District 3	Steve Jacobson	Hendrum	2009
Commissioner District 4	Lee Ann Hall	Ada	2007
Commissioner District 5	Steven Bommersbach	Twin Valley	2009
Assessor	Leslie Finseth	McIntosh	A
Court Administrator	Loretta Weibolt	Mahnomen	A
Engineer	Milton C. Alm	Hendrum	A
Environmental Services	Kevin Ruud	Twin Valley	A
Social Services Director	Nancy Nelson	Lake Park	A
Veterans Service Officer	Theresa Anderson	Ada	A

OLMSTED COUNTY (55) Courthouse: 151 S.E. 4th St., Rochester 55904
(507)285-8115; Fax: (507)285-8106

Established February 20, 1855
 Congressional District 1
 Legislative District 29A, 29B, 30A, 30B

2000 Population 124,277
 Judicial District 3

Land Area 660 sq. miles
 Board meets 1st, 3rd T

Office	Name	Post Office	Term Expires
Property Records & Licensing	Dan Hall	Rochester	A
Sheriff	Steven Borchardt	Rochester	2007
Attorney	Raymond Schmitz	Rochester	2007
Commissioner District 1	Mike Podulke	Rochester	2009
Commissioner District 2	Kenneth W. Brown	Rochester	2007
Commissioner District 3	Paul Wilson	Rochester	2009
Commissioner District 4	Matt Flynn	Stewartville	2007
Commissioner District 5	James Bier	Oronoco	2009
Commissioner District 6	Dave Perkins	Rochester	2007
Commissioner District 7	Judy Ohly	Rochester	2009
Community Health Director	Mary Wellik	Rochester	A
County Administrator	Richard Devlin	Rochester	A
County Engineer	Mike Sheenan	Rochester	A
Court Administrator	Charles Kjos	Rochester	A
Social Services Director	Paul Fleissner	Rochester	A
Veteran Services Officer	Timothy Burton	Rochester	A

**OTTER TAIL COUNTY (56) Government Services Center: 510 1st Ave. W.
Fergus Falls 56537 (218)998-8000**

Established March 18, 1868
Congressional District 7
Legislative District 10A, 10B

2000 Population 57,159
Judicial District 7

Land Area 1,416,320 acres
Board meets every T except 5th

Office	Name	Post Office	Term Expires
Auditor	Wayne Stein	Fergus Falls	2007
Treasurer	Steve Andrews	Fergus Falls	2007
Recorder	Wendy Metcalf	Fergus Falls	2007
Sheriff	Brian Schlueter	Fergus Falls	2007
Attorney	David Hauser	Fergus Falls	2007
Commissioner District 1	Syd G. Nelson	Sebek	2009
Commissioner District 2	Malcolm Lee	Pelican Rapids	2007
Commissioner District 3	Dennis Mosher	Dalton	2009
Commissioner District 4	Roger Froemming	Parkers Prairie	2007
Commissioner District 5	Robert (Bob) Block	Fergus Falls	2009
Assessor	Robert Moe	Fergus Falls	A
Coroner	Greg Smith	Fergus Falls	A
County Coordinator	Larry Krohn	Fergus Falls	A
Court Administrator	Kathy Ouren	Fergus Falls	A
Engineer	Richard West	Fergus Falls	A
Human Services Coordinator	John Dinsmore	Fergus Falls	A

**PENNINGTON COUNTY (57) Courthouse: 101 N. Main, (218)683-7000
Mailing address: Box 616, Thief River Falls 56701**

Established November 23, 1910
Congressional District 7
Legislative District 1A, 1B, 2B

2000 Population 13,584
Judicial District 9

Land Area 391,606 acres
Board meets 2nd, 4th T

Office	Name	Post Office	Term Expires
Auditor	Kenneth Olson	Thief River Falls	2007
Treasurer	Vickie Bjorgaard	Thief River Falls	2007
Recorder	Kenneth Schmalz	Thief River Falls	2007
Sheriff	Michael Hruby	Thief River Falls	2007
Attorney	David Olin	Thief River Falls	2007
Commissioner District 1	Donald Jensen	Goodridge	2009
Commissioner District 2	Bob Carlson	Thief River Falls	2007
Commissioner District 3	Charles Naplin	Thief River Falls	2007
Commissioner District 4	Arden Comstock	Thief River Falls	2007
Commissioner District 5	Oliver (Skip) Swanson	Thief River Falls	2009
Coroner	Richard Heinrichs, M.D.	Thief River Falls	2007
Assessor	Adeline Olson	Thief River Falls	A
Court Administrator	Janice Johnston	Thief River Falls	A
Engineer	Mike Flaagan	Thief River Falls	A
Welfare Director	Ken Yutzenka	Thief River Falls	A

**PINE COUNTY (58) Courthouse: 315 Main St. S., Pine City 55063
(320)629-5601**

Established March 1, 1856
Congressional District 8
Legislative District 8A, 8B

2000 Population 26,530
Judicial District 10

Land Area 906,366.61 acres
Board meets 1st, 3rd T

Office	Name	Post Office	Term Expires
Auditor	Kaye F. Jorgensen	Grasston	2007
Treasurer	Ruth A. Blahnik	Grasston	2007
Recorder	Tamara Tricas	Pine City	A
Sheriff	Mark Mansavage	Pine City	2007
Attorney	John K. Carlson	Pine City	2007
Commissioner District 1	Eileen J. Anderson	Pine City	2007
Commissioner District 2	Alan Hancock	Brook Park	2007
Commissioner District 3	Roger Nelson	Hinckley	2009
Commissioner District 4	Greg Bennett	Sturgeon Lake	2009
Commissioner District 5	Doug Carlson	Sandstone	2007
Surveyor	M. B. Rude	Pine City	A
Human Services Director	Pat Hass	Pine City	A

Chapter Six Local Government

PIPESTONE COUNTY (59) Courthouse: 416 Hiawatha Ave. S., Pipestone 56164 (507)825-6740; Fax: (507)825-6741

Established May 23, 1857
Congressional District 1
Legislative District 22A

2000 Population 9,895
Judicial District 5

Land Area 296,887 acres
Board meets 1st, 2nd, 4th T

Office	Name	Post Office	Term Expires
Auditor	Joyce Steinhoff	Pipestone	2007
Treasurer	Steve Weets	Pipestone	2007
Recorder	Mary Ann De Groot	Pipestone	2007
Sheriff	Dan Delaney	Pipestone	2007
Attorney	James E. O'Neill	Pipestone	2007
Commissioner District 1	Luke Johnson	Pipestone	2009
Commissioner District 2	Larry G. Carstensen	Jasper	2007
Commissioner District 3	Marvin Tinklenberg	Edgerton	2009
Commissioner District 4	Jack Keers	Pipestone	2007
Commissioner District 5	Jerry L. Remund	Pipestone	2009
Coroner	Larry Christensen, M.D.	Pipestone	2007
Assessor	Joyce Schmidt	Pipestone	A
Court Administrator	Steven R. Schulze	Pipestone	A
Engineer	David Halbersma	Pipestone	A
Welfare Director	Brian Buhmann	Pipestone	A

POLK COUNTY (60) Courthouse: 612 N. Broadway, #207, Crookston 56716 (218)281-2554

Established July 20, 1858
Congressional District 7
Legislative District 1B, 2A, 2B

2000 Population 31,369
Judicial District 9

Land Area 1,260,513 acres
Board meets 1st, 3rd, 4th T

Office	Name	Post Office	Term Expires
Auditor/Treasurer	Gerald J. Amiot	Crookston	A
Recorder	Marlene Hanson	Crookston	A
Sheriff	Mark Le Texier	Crookston	2007
Attorney	Gregory A. Widseth	Crookston	2007
Commissioner District 1	Gerald A. Jacobson	Fertile	2009
Commissioner District 2	Warren Strandell	East Grand Forks	2007
Commissioner District 3	William R. Montague	Crookston	2009
Commissioner District 4	Warren K. Affeldt	Fosston	2007
Commissioner District 5	Don Diedrich	East Grand Forks	2009
Assessor	Robert L. Wagner	East Grand Forks	A
Community Social Serv. Director	Kent Johnson	Crookston	A
County Coordinator	John P. Schmalenberg	Fisher	A
Court Administrator	Kathy S. Narlock	Crookston	A
Engineer	Richard Sanders	Crookston	A
Medical Examiner	Owen T. Nelson, M.D.	Red Lake Falls	A

POPE COUNTY (61) Courthouse: 130 E. Minnesota, Glenwood 56334 (320)634-5705

Established February 20, 1862
Congressional District 7
Legislative District 13A

2000 Population 11,236
Judicial District 8

Land Area 718 sq. miles
Board meets 1st, next to last W

Office	Name	Post Office	Term Expires
Auditor/Treasurer	Mary Pischke	Glenwood	2007
Recorder	Darby Jergenson Bowen	Glenwood	2007
Sheriff	Tom Larson	Glenwood	2007
Attorney	Belvin L. Doeberbert	Glenwood	2007
Commissioner District 1	Larry Kittleson	Starbuck	2007
Commissioner District 2	Jeanne Olson	Glenwood	2009
Commissioner District 3	Dean Paulson	Glenwood	2009
Commissioner District 4	Keith Naig	Hancock	2007
Commissioner District 5	Robert McCrory	Glenwood	2007
Assessor	Wayne Anderson	Glenwood	A
Coroner	Roderick B. Brown, M.D.	Glenwood	A
County Coordinator	Riaz Aziz	Glenwood	A
Court Administrator	Rodney Olson	Glenwood	A
CSSA Director	Arlis Fetting	Glenwood	A
Engineer	Brian Noetzelman	Glenwood	A

**RAMSEY COUNTY (62) Courthouse: Government Center West
50 W. Kellogg Blvd., St. Paul 55102, (651)266-8500**

Established October 27, 1849 **2000 Population 511,035** **Land Area 101,190 acres**
Congressional District 4 **Judicial District 2** **Board meets each T except 5th**
Legislative District 50A, 50B, 51B, 53A, 53B, 54A, 54B, 55A, 55B, 64A, 64B, 65A, 65B, 66A, 66B, 67A, 67B

Office	Name	Post Office	Term Expires
Property Rec. & Rev. Director	Dorothy McClung	Arden Hills	A
Sheriff	Bob Fletcher	St. Paul	2007
Attorney	Susan Gaertner	Vadnais Heights	2007
Commissioner District 1	Tony Bennett	Shoreview	2009
Commissioner District 2	Jan Wiessner	New Brighton	2009
Commissioner District 3	Janice Rettman	St. Paul	2007
Commissioner District 4	Sue Haigh	St. Paul	2007
Commissioner District 5	Rafael Ortega	St. Paul	2007
Commissioner District 6	Jim McDonough	St. Paul	2007
Commissioner District 7	Victoria Reinhardt	White Bear Lake	2009
County Manager	David Twa	Maplewood	A
Human Services Director	Monty Martin	Shoreview	A
Medical Examiner	Michael McGee, M.D.	Bloomington	A
Property Ownership Manager	Susan Roth	Minneapolis	A
Property Valuations Manager	Stephen Baker	Shoreview	A
Local Government Manager	Christopher A. Samuel	Roseville	A
Revenue Manager	Genene Johnson	St. Paul	A
Election Manager	Joe Mansky	Oakdale	A

**RED LAKE COUNTY (63) Courthouse: 124 Langevin, (218)253-2598
Mailing address: Box 367, Red Lake Falls 56750**

Established December 24, 1896 **2000 Population 4,299** **Land Area 432 sq. miles**
Congressional District 7 **Judicial District 9** **Board meets 2nd, 4th M**
Legislative District 1B

Office	Name	Post Office	Term Expires
Auditor/Administrator	Bob Schmitz	Red Lake Falls	2007
Treasurer	Jay Guillemette	Red Lake Falls	2007
Recorder	Joyce Paquin	Red Lake Falls	2007
Sheriff	Les Arlt	Red Lake Falls	2007
Attorney	Daniel Geller	Red Lake Falls	2007
Commissioner District 1	Nancy Haglund	Red Lake Falls	2007
Commissioner District 2	Ron Weiss	Red Lake Falls	2009
Commissioner District 3	Edward G. Larson	Oklee	2007
Commissioner District 4	Velma Oakland	Red Lake Falls	2007
Commissioner District 5	Brent Strand	Ersrine	2009
Assessor	Nancy Amberson	Red Lake Falls	A
Coroner	Owen T. Nelson, M.D.	Red Lake Falls	A
Court Administrator	Kathy Narlock	Red Lake Falls	A
Engineer	Courtney Kleven	Red Lake Falls	A
Environmental Officer	Kurt Casavan	Red Lake Falls	A
Welfare Director	Dave Mills	Crookston	A

**REDWOOD COUNTY (64) Courthouse: 3rd & Jefferson, (507)637-4016
Mailing address: Box 130, Redwood Falls 56283**

Established February 6, 1862 **2000 Population 16,815** **Land Area 874 sq. miles**
Congressional District 7 **Judicial District 5** **Board meets 1st, 2nd, 3rd T**
Legislative District 21A, 21B

Office	Name	Post Office	Term Expires
Auditor/Treasurer	Larry L. Bunting	Redwood Falls	2007
Recorder	Joyce Anderson	Redwood Falls	2007
Sheriff	Richard Morris	Redwood Falls	2007
Attorney	Michelle A. Dietrich	Redwood Falls	2007
Commissioner District 1	Brian Kletscher	Vesta	2009
Commissioner District 2	John Schueller	Wabasso	2007
Commissioner District 3	Joseph Schouvieller	Morgan	2007
Commissioner District 4	Bruce Tolzmann	Redwood Falls	2007
Commissioner District 5	Eugene H. Short	Belview	2009
Assessor	Kathy Hillmer	Redwood Falls	A
County Coordinator	Matt Hylen	Redwood Falls	A
Engineer	Ernest G. Fiala	Redwood Falls	A
Human Services Director	Patrick Bruflat	Redwood Falls	A

Chapter Six Local Government

RENNVILLE COUNTY (65) 315 County Office Building, 410 E. DePue Ave.
Olivia 56277, (320)523-2710

Established February 20, 1855
Congressional District 7
Legislative District 20B

2000 Population 17,154
Judicial District 8

Land Area 621,129 acres
Board meets 2nd, 4th T

Office	Name	Post Office	Term Expires
Auditor/Treasurer	Larry Jacobs	Olivia	2007
Recorder	Gail Miller	Olivia	2007
Sheriff	Jerry Agre	Olivia	2007
Attorney	David Torgelson	Olivia	2007
Commissioner District 1	Ralph Novotny	Hector	2009
Commissioner District 2	Robert Fox	Franklin	2007
Commissioner District 3	Paul Setzepfandt	Bird Island	2007
Commissioner District 4	John Stahl	Olivia	2007
Commissioner District 5	Gale Dahlager	Sacred Heart	2009
Assessor	Delton Zimmer	Olivia	A
Administrator	William Wells	Olivia	A
Court Administrator	Susan Stahl	Olivia	A
Engineer	Marlin Larson	Olivia	A
Human Services Director	Gerald Brustuen	Olivia	A

RICE COUNTY (66) Courthouse: 320 N.W. 3rd St., Faribault 55021
(507)332-6100; Fax: (507)332-5999

Established March 5, 1853
Congressional District 2
Legislative District 25B, 26B

2000 Population 56,665
Judicial District 3

Land Area 319,162.57 acres
Board meets 2nd, 4th T

Office	Name	Post Office	Term Expires
Auditor/Treasurer	Fran Windschitl	Northfield	2007
Recorder	Marcha DeGroot	Dundas	2007
Sheriff	Richard Cook	Faribault	2007
Attorney	Paul Beaumaster	Northfield	2007
Commissioner District 1	Jacob (Jake) Gillen	Faribault	2009
Commissioner District 2	Jessica Peterson	Northfield	2007
Commissioner District 3	Milt Plaisance	Faribault	2009
Commissioner District 4	Steven R. Bauer	Faribault	2007
Commissioner District 5	Jim Brown	Lonsdale	2009
Administrator	Gary Weiers	Faribault	A
Assessor	Paul Knutson	Faribault	A
Court Administrator	Robert Langer	Faribault	A
Engineer	Dennis Luebbe	Medford	A
Social Services Director	Mark Shaw	Northfield	A

ROCK COUNTY (67) Courthouse: 204 E. Brown, (507)283-5065
Mailing address: Box 509, Luverne 56156; E-mail: kyle.oldre@co.rock.mn.us

Established May 23, 1857
Congressional District 1
Legislative District 22A

2000 Population 9,721
Judicial District 5

Land Area 307,716.11 acres
Board meets 1st T after 1st M

Office	Name	Post Office	Term Expires
Auditor/Treasurer	Gloria F. Rolf	Luverne	2007
Sheriff	Michael Winkels	Luverne	2007
Attorney	Donald R. Klosterbuer	Luverne	2007
Commissioner District 1	Kenneth Hoime	Kenneth	2005
Commissioner District 2	Richard Bakken	Garretson SD	2007
Commissioner District 3	Ron Boyenga	Ellsworth	2007
Commissioner District 4	Bob Jarchow	Luverne	2007
Commissioner District 5	Jane Wildung	Luverne	2005
Coroner	Diane Kennedy, M.D.	Luverne	A
Land Records Director	Tom Houselog	Luverne	A
Administrator	Kyle Oldre	Luverne	A
Court Administrator	Sandi Vrtacnik	Luverne	A
Engineer	Mark Sehr	Luverne	A
Social Services Director	Randy S. Ehlers	Luverne	A

**ROSEAU COUNTY (68) Courthouse: 606 S.W. 5th Ave., Roseau 56751
(218)463-1282; Fax: (218)463-4283**

Established December 31, 1894
Congressional District 7
Legislative District 1A

2000 Population 16,338
Judicial District 9

Land Area 1,073,345 acres
Board meets 1st, 2nd T
after 2nd M

Office	Name	Post Office	Term Expires
Auditor	Anne K. Granitz	Roseau	2007
Treasurer	Diane M. Gregerson	Roseau	2007
Recorder	Rick G. Kvien	Roseau	2007
Sheriff	Jule Hanson	Roseau	2007
Attorney	Michelle E. Moren	Roseau	2007
Commissioner District 1	Alan B. Johnston	Warroad	2007
Commissioner District 2	J. C. Stone	Roseau	2009
Commissioner District 3	Orris A. Rasmussen	Roseau	2007
Commissioner District 4	Russell E. Walker	Warroad	2009
Commissioner District 5	Mark S. Foldesi	Greenbush	2007
Coroner	Bryon D. VandeWege, M.D.	Roseau	2007
Assessor	Lorna Sandvick	Roseau	A
Court Administrator	Teresa McDonnell	Roseau	A
Engineer	Brian Ketring	Roseau	A
Environmental Officer	Jeff Pelowski	Roseau	A
Social Services Director	David Anderson	Roseau	A
Coordinator	Teresa Harren	Roseau	A

**ST. LOUIS COUNTY (69) Courthouse: 100 N. 5th Ave. W., Duluth 55802
(218)726-2000**

Established March 1, 1856
Congressional District 8
Legislative District 5A, 5B, 6A, 6B, 7A, 7B, 8A

2000 Population 200,528
Judicial District 6

Land Area 4,043,532.23 acres
Board meets each T except 5th

Office	Name	Post Office	Term Expires
Auditor	Donald Dicklich	Duluth	2007
Recorder	Mark Monacelli	Duluth	A
Sheriff	Ross Litman	Duluth	2007
Attorney	Alan L. Mitchell	Duluth	2007
Commissioner District 1	Dennis E. Fink	Duluth	2007
Commissioner District 2	Steve O'Neil	Duluth	2009
Commissioner District 3	William Kron	Duluth	2009
Commissioner District 4	Mike Forsman	Ely	2007
Commissioner District 5	Peg Sweeney	Duluth	2009
Commissioner District 6	Keith Nelson	Eveleth	2007
Commissioner District 7	Steve Raukar	Hibbing	2007
Assessor	vacant	Duluth	A
County Administrator	David Twa	Duluth	A
Engineer	Marcus Hall	Duluth	A
Director of Purchasing	Dick Florey	Duluth	A
Public Health and Human Services	Ann Busche	Duluth	A

**SCOTT COUNTY (70) Courthouse: 200 W. 4th Ave., Shakopee 55379
(952)445-7750**

Established March 5, 1853
Congressional District 2
Legislative District 25A, 25B, 34A, 35A, 35B, 40A

2000 Population 89,498
Judicial District 1

Land Area 225,900.51 acres
Board meets each T

Office	Name	Post Office	Term Expires
Auditor	Cynthia M. Geis	Prior Lake	A
Treasurer	Anthony Derhaag	Jordan	A
Sheriff	Dave Menden	Shakopee	2007
Attorney	Pat Ciliberto	Shakopee	2007
Commissioner District 1	Joseph Wagner	Jordan	2007
Commissioner District 2	Bob Vogel	New Market	2009
Commissioner District 3	Jerry Hennen	Shakopee	2007
Commissioner District 4	Barbara Marschall	Prior Lake	2009
Commissioner District 5	Jon Ulrich	Savage	2007
Surveyor	Jim Hentges	Prior Lake	A
Administrator	David Unmacht	Eagan	A
Assessor	LeRoy Arnoldi	Prior Lake	A
Coroner	Lindsay Thomas	Hastings	A
Court Administrator	Greg Ess	Shakopee	A
Engineer	Bradley Larson	Apple Valley	A
Human Services Director	Maila Hedin	Jordan	A
Recorder	Pat Boeckman	Shakopee	A

Chapter Six Local Government

SHERBURNE COUNTY (71) Government Center: 13880 Hwy. 10 Elk River 55330, (763)241-2700

Established February 25, 1856

2003 Population 74,763

Land Area 431 sq. miles

Congressional District 6

Judicial District 10

Board meets 1st, 2nd,

Legislative District 15B, 16A, 16B, 48A

3rd T, 1st W

Office	Name	Post Office	Term Expires
Auditor/Treasurer	Ramona Doeblar	Elk River	2007
Recorder	Michelle Ashe	Princeton	2007
Sheriff	Bruce Anderson	Elk River	2007
Attorney	Kathleen Heaney	Elk River	2007
Commissioner District 1	Arne Engstrom	Elk River	2009
Commissioner District 2	Terry Nagorski	Big Lake	2007
Commissioner District 3	John Riebel	Becker	2009
Commissioner District 4	Felix Schmiesing, Jr.	Clear Lake	2007
Commissioner District 5	Rachel Leonard	Zimmerman	2009
Assessor	Gerald Kritzeck	Elk River	A
County Administrator	Brian Bensen	St. Cloud	A
Court Administrator	Patricia Kuka	Sartell	A
Engineer	David Schwarting	Becker	A
Health Services Director	Vonna Henry	Elk River	A
Medical Examiner	Michael B. McGee, M.D.	Elk River	A
Social Services Director	Ken Ebel	Coon Rapids	A
Veterans Services Director	Launette LaBrie	Ham Lake	A

SIBLEY COUNTY (72) Courthouse: 400 Court Ave., (507)237-4070

Mailing address: Box 171, Gaylord 55334; Fax: (507)237-4073

Established March 5, 1853

2000 Population 15,356

Land Area 372,901.16 acres

Congressional District 7

Judicial District 1

Board meets 2nd, 4th T

Legislative District 23A, 25A

Office	Name	Post Office	Term Expires
Auditor	Lisa Pfarr	Gaylord	2007
Treasurer	Mary Fisher	Gaylord	2007
Recorder	Eldrene Ebert	Gaylord	2007
Sheriff	Bruce Ponath	Gaylord	2007
Attorney	David E. Schauer	Winthrop	2007
Commissioner District 1	Leo J. Anderly	Green Isle	2007
Commissioner District 2	Bill Pinske	Arlington	2009
Commissioner District 3	Leo L. Bauer	Gaylord	2009
Commissioner District 4	Charles Woehler	Arlington	2007
Commissioner District 5	Harold Pettis	Gibbon	2007
Coroner	John Vener, M.D.	Arlington	2007
Surveyor	LeRoy Grewe	Gaylord	2007
Assessor	Calvin W. Roberts	Gaylord	A
Court Administrator	Karen Messner	Gaylord	A
Engineer	vacant	Gaylord	A
Human Services Director	Vicki Stock	Gaylord	A

STEARNS COUNTY (73) Administration Center: 705 Courthouse Square

St. Cloud 56303, (320)656-3900; Web site: www.co.stearns.mn.us

Established February 20, 1855

2000 Population 133,166

Land Area 864,521 acres

Congressional District 6, 7

Judicial District 7

Board meets 1st, 3rd, 4th T

Legislative District 13A, 14A, 14B, 15A, 15B

Office	Name	Post Office	Term Expires
Auditor/Treasurer	Randy Schreifels	St. Cloud	2007
Recorder	Diane A. Grundhoefer	St. Cloud	2007
Sheriff	John Sanner	St. Cloud	2007
Attorney	Janelle P. Kendall	St. Cloud	2007
Commissioner District 1	Larry Haws	St. Cloud	2009
Commissioner District 2	Mark Sakry	St. Cloud	2007
Commissioner District 3	Vince Schaefer	Rockville	2007
Commissioner District 4	Leigh Lenzmeier	St. Cloud	2009
Commissioner District 5	Don Otte	Sauk Centre	2007
Assessor	Gary Grossinger	St. Cloud	A
Administrator	George Rindelaub	St. Cloud	A
Engineer	Mitch Anderson	St. Cloud	A
Human Services Director	Roma Steil	St. Cloud	A

**STEELE COUNTY (74) Administration Center, 630 Florence Ave.
(507)444-7400; Mailing address: Box 890, Owatonna 55060**

Established February 20, 1855
Congressional District 1
Legislative District 26A, 26B

2003 Population 34,691
Judicial District 3

Land Area 432 sq. miles
**Board meets 2nd T,
4th T evening**

Office	Name	Post Office	Term Expires
Auditor	Laura Ihrke	Owatonna	2007
Treasurer	Steven J. Rohlik	Owatonna	2007
Recorder	Avis E. Lewison	Owatonna	A
Sheriff	Gary A. Ringhofer	Owatonna	2007
Attorney	Douglas L. Ruth	Owatonna	2007
Commissioner District 1	Bruce Kubicek	Owatonna	2007
Commissioner District 2	Douglas G. Johnson	Bloomington	2009
Commissioner District 3	Jerry L. Peterson	Owatonna	2007
Commissioner District 4	Jim Wagner	Owatonna	2009
Commissioner District 5	Tom Shea	Owatonna	2007
Coroner	Philip Wichmann, M.D.	Owatonna	A
Assessor	Glen D. Purdie	Owatonna	A
Clerk of Court	Gordon C. Meiners	Owatonna	A
Coordinator	David K. Severson	Owatonna	A
Engineer	Gary Bruggeman	Owatonna	A
Human Services Director	Stanley A. Groff	Owatonna	A

**STEVENS COUNTY (75) Courthouse: 5th & Colorado, (320)589-7409
Mailing address: Box 530, Morris 56267**

Established February 20, 1862
Congressional District 7
Legislative District 11A

2000 Population 10,053
Judicial District 8

Land Area 355,355.99 acres
Board meets 1st M, 3rd Th

Office	Name	Post Office	Term Expires
Auditor/Treasurer	Neil Wiese	Morris	2007
Recorder	Virginia Mahoney	Morris	2007
Sheriff	Randy Willis	Morris	2007
Attorney	Charles C. Glasrud	Morris	2007
Commissioner District 1	Paul Watzke	Morris	2009
Commissioner District 2	Herb Kloos	Donnelly	2007
Commissioner District 3	Neal Hoffman	Morris	2009
Commissioner District 4	Larry Sayre	Morris	2009
Commissioner District 5	Robert Stevenson	Morris	2007
Assessor	Judy Thorstad	Morris	A
Coordinator	Jim Thoreen	Morris	A
Court Administrator	Sandee Tollefson	Morris	A
Engineer	Brian Giese	Morris	A
Human Services Director	Joanie Murphy	Morris	A

**SWIFT COUNTY (76) Courthouse: 301 N. 14th St., Benson 56215
(320)843-2111**

Established February 18, 1870
Congressional District 7
Legislative District 20A

2000 Population 11,956
Judicial District 8

Land Area 475,592.66 acres
Board meets 1st, 3rd T

Office	Name	Post Office	Term Expires
Auditor	Byron L. Giese	Benson	2007
Treasurer	Ronald A. Vadnais	Benson	2007
Recorder	Donna Lilleberg	Benson	2007
Sheriff	Scott Mattison	Benson	2007
Attorney	Robin Finke	Benson	2007
Commissioner District 1	Gary Hendrick	Appleton	2009
Commissioner District 2	Dick Hanson	Clontarf	2007
Commissioner District 3	Peter Peterson	Benson	2009
Commissioner District 4	John Baker	Appleton	2007
Commissioner District 5	Doug Anderson	Kerkhoven	2009
Assessor	Edward Pederson	Appleton	A
Engineer	John Johnson	Benson	A
Environmental Service	Scott Collins	Benson	A
Human Services Director	Noel (Chuck) Koenigs	Benson	A
Administrator	John Chattin	Benson	A

Chapter Six Local Government

TODD COUNTY (77) Courthouse: 221 S. 1st Ave., Long Prairie 56347 (320)732-4467

Established February 20, 1855
Congressional District 7
Legislative District 11B

2000 Population 24,426
Judicial District 7

Land Area 604,286.68 acres
Board meets 1st, 3rd, 5th T & M following the 1st T

Office	Name	Post Office	Term Expires
Auditor/Treasurer	Karen Busch	Browerville	2007
Recorder	Cheryl Perish	Browerville	2007
Sheriff	David G. Kircher	Burtrum	2007
Attorney	Gaylord Saetre	Long Prairie	2007
Commissioner District 1	Mark Blessing	Staples	2009
Commissioner District 2	Dean Meiners	Clarissa	2007
Commissioner District 3	Mark Nelson	Long Prairie	2009
Commissioner District 4	Janet Goligowski	Browerville	2007
Commissioner District 5	Randy Neumann	Osakis	2009
Assessor	Chuck Pelzer	Swanville	A
Coroner	Paul VanGorp, M.D.	Long Prairie	2007
Court Administrator	Tammie Chapin	Osakis	A
Engineer	Duane Lorsung	Long Prairie	A
Human Services Director	Frank Sandelin	Long Prairie	A

TRAVERSE COUNTY (78) Courthouse: 702 N. 2nd Ave., (320)563-4242 Mailing address: Box 428, Wheaton 56296

Established February 20, 1862
Congressional District 7
Legislative District 9B

2000 Population 4,134
Judicial District 8

Land Area 363,462.95 acres
Board meets 1st T

Office	Name	Post Office	Term Expires
Auditor	John A. Muellenbach	Wheaton	2007
Treasurer	Allen Weick	Wheaton	2007
Recorder	LeAnn Peyton	Wheaton	2007
Sheriff	Donald Montonye	Dumont	2007
Attorney	Matthew Franzese	Morris	2007
Commissioner District 1	Gerald Kaus	Browns Valley	2007
Commissioner District 2	William Gibson	Beardsley	2009
Commissioner District 3	David Naatz	Wheaton	2007
Commissioner District 4	Clarence Zimmel, Jr.	Wheaton	2009
Commissioner District 5	Norma Holtz	Tintah	2007
Assessor	Lois Sumerfelt	Wheaton	A
Court Administrator	Roger Strand	Dumont	A
Human Services Adm.	Christian Boe	Wheaton	A
County Coordinator	Janet Raguse	Wheaton	A

WABASHA COUNTY (79) Courthouse: 625 Jefferson Ave., Wabasha 55981 (651)565-3675; Fax: (651)565-2774; Web site: www.co.wabasha.mn.us

Established October 27, 1849
Congressional District 1
Legislative District 28A, 28B, 30B

2000 Population 21,725
Judicial District 3

Land Area 344,324.22 acres
Board meets 1st, 3rd, 4th T

Office	Name	Post Office	Term Expires
Auditor/Treasurer	Jerry Leisen	Wabasha	2007
Recorder	Jeffery Aitken	Wabasha	2007
Sheriff	Rodney Bartsh	Wabasha	2007
Attorney	Jim Nordstrom	Wabasha	2007
Commissioner District 1	Eugene McNallan	Wabasha	2009
Commissioner District 2	David Windhorst	Wabasha	2007
Commissioner District 3	Donald Springer	Wabasha	2009
Commissioner District 4	Peter Riestler	Wabasha	2007
Commissioner District 5	David Harms	Wabasha	2007
Assessor	Loren Benz	Wabasha	A
County Administrator	Peter Boyce	Wabasha	A
Court Administrator	Twila Holtan	Wabasha	A
Engineer	Dave Shanahan	Wabasha	A
Medical Examiner	Daniel Pesch, M.D.	Wabasha	A
Social Services Director	Terry Smith	Wabasha	A
Court Services	Roxanne Bartsh	Wabasha	A
County Surveyor	David Johnson	Wabasha	A
Veterans Service Officer	Alfred Holtan	Wabasha	A
Public Health Director	Judith Barton	Wabasha	A
Emergency Management Dir.	Alfred Holtan	Wabasha	A
Torrens Examiner	Mark Jarstad	Wabasha	A

**WADENA COUNTY (80) Courthouse: 415 Jefferson St. S., Wadena 56482
(218)631-7650; Fax: (218)631-7652**

**Established June 11, 1858
Congressional District 8
Legislative District 10B**

**2000 Population 13,713
Judicial District 7**

**Land Area 543 sq. miles
Board meets 1st T,
sets 2nd meeting**

Office	Name	Post Office	Term Expires
Auditor/Treasurer	Char West	Menahga	2007
Recorder	Judy Aagard	Wadena	2007
Sheriff	H. Michael Carr	Wadena	2007
Attorney	Jon Edin	Staples	2007
Commissioner District 1	Lane Waldahl	Wadena	2007
Commissioner District 2	Orville Meyer	Staples	2009
Commissioner District 3	William Stearns	Wadena	2007
Commissioner District 4	Mary Harrison	Sebeka	2009
Commissioner District 5	Dave Mattila	Sebeka	2007
Assessor	Lee Brekke	Perham	A
Coroner	Tim Schmitt, M.D.	Wadena	A
Court Administrator	Beverley Paavola	New York Mills	A
Engineer	Russell Larson	Sebeka	A
Social Service Director	Paul Sailer	Wadena	A

**WASECA COUNTY (81) Courthouse: 307 N. State St., Waseca 56093
(507)835-0610; Fax: (507)835-0633**

**Established February 27, 1857
Congressional District 1
Legislative District 24B, 26A**

**2000 Population 19,526
Judicial District 3**

**Land Area 268,158.84 acres
Board meets 1st, 3rd T**

Office	Name	Post Office	Term Expires
Auditor	Joan Manthe	Waseca	2007
Treasurer	Joyce Oliver	Waseca	2007
Recorder	Linda Karst	Waseca	2007
Sheriff	Tim Dann	Waseca	2007
Attorney	Larry Collins	Waseca	2007
Commissioner District 1	James Peterson	Hartland	2009
Commissioner District 2	Al Ruhland	Waseca	2009
Commissioner District 3	Rick Morris	Waseca	2007
Commissioner District 4	Richard Androli	Janesville	2007
Commissioner District 5	Wendell Armstrong	Waseca	2007
Assessor	Jerry Lehman	Waseca	A
Coordinator	Bruce Boyce	Waseca	A
Coroner	Mary Fette	Waseca	A
Court Administrator	Douglas Prescher	Waseca	A
Engineer	Nathan Richman	Waseca	A
Human Services Director	Marilee Reck	Waseca	A

**WASHINGTON COUNTY (82) Government Center: 14949 N. 62nd St.
(651)430-6000; Mailing address: Box 6, Stillwater 55082**

**Established October 27, 1849
Congressional District 2, 4, 6
Legislative District 52A, 52B, 55B, 56A, 56B, 57A, 57B**

**2003 Population 213,395
Judicial District 10**

**Land Area 254,868.86 acres
Board meets every T except 5th**

Office	Name	Post Office	Term Expires
Auditor/Treasurer	Molly F. O'Rourke	Stillwater	A
Recorder	Cindy Koosmann	Stillwater	A
Attorney	Doug Johnson	Stillwater	2007
Sheriff	Jim Frank	Stillwater	2007
Commissioner District 1	Dennis Hegberg	Forest Lake	2009
Commissioner District 2	Bill Pulkrabek	Oakdale	2007
Commissioner District 3	Gary Kriesel	Stillwater	2009
Commissioner District 4	Myra Peterson	Cottage Grove	2007
Commissioner District 5	Dick Stafford	Woodbury	2007
Administrator	Jim Schug	Stillwater	A
Assessor	Bruce Munneke	Stillwater	A
Community Social Services Director	Dan Papin	Stillwater	A
Court Administrator	Christine Volkens	Stillwater	A
Engineer	Don Theisen	Stillwater	A
Surveyor	Michael Welling	Stillwater	A

Chapter Six Local Government

WATONWAN COUNTY (83) Courthouse: S. 2nd Ave. & S. 7th St. St. James 56081, (507)375-1210

Established February 25, 1860
Congressional District 1
Legislative District 21B, 24A

2000 Population 11,876
Judicial District 5

Land Area 282,240 acres
Board meets 1st, 3rd T

Office	Name	Post Office	Term Expires
Auditor	Donald Kuhlman	St. James	2007
Treasurer	Carol F. Johnson	St. James	2007
Recorder	Joy Sing	St. James	2007
Sheriff	Gary Menssen	Lewisville	2007
Attorney	LaMar Piper	St. James	2007
Commissioner District 1	Dwayne Krenz	Madelia	2009
Commissioner District 2	Noren Durheim	Madelia	2007
Commissioner District 3	Bill Berg	St. James	2009
Commissioner District 4	Scott Sanders	St. James	2007
Commissioner District 5	John Baerg	Butterfield	2009
Assessor	Noreen Curry	St. James	A
Court Administrator	Kelly Iverson	St. James	A
Engineer	Roger Risser	St. James	A
Human Services Director	Rich Collins	St. James	A

WILKIN COUNTY (84) Courthouse: 5th St. & Hwy. 75 S. Breckenridge 56520, (218)643-7165

Established March 6, 1868
Congressional District 7
Legislative District 9B

2000 Population 7,138
Judicial District 8

Land Area 472,001 acres
Board meets 2nd, 3rd T

Office	Name	Post Office	Term Expires
Auditor	Wayne Bezenek	Breckenridge	2007
Treasurer	Rose Ann Hulne	Breckenridge	2007
Recorder	Renae Niemi	Breckenridge	2007
Sheriff	Thomas Matejka	Breckenridge	2007
Attorney	Timothy E. J. Fox	Breckenridge	2007
Commissioner District 1	John Blaufuss	Breckenridge	2009
Commissioner District 2	Stephanie Miranowski	Breckenridge	2007
Commissioner District 3	Lyle Hovland	Rothsay	2009
Commissioner District 4	Neal Folstad	Breckenridge	2007
Commissioner District 5	Robert Perry	Breckenridge	2009
Assessor	Cheryl Wall	Breckenridge	A
Court Administrator	Diane Fox	Breckenridge	A
Engineer	Thomas G. Richels	Breckenridge	A
Environmental Officer	Bruce Poppel	Breckenridge	A
Human Service Director	Dave Saylor	Breckenridge	A
Medical Examiner	Vartan Malkasian, M.D.	Breckenridge	A

WINONA COUNTY (85) Courthouse: 171 W. 3rd St., Winona 55987 (507)457-6320

Established February 23, 1854
Congressional District 1
Legislative District 28B, 31A

2000 Population 49,985
Judicial District 3

Land Area 406,320.49 acres
Board meets 1st, 2nd, 4th T

Office	Name	Post Office	Term Expires
Auditor	Cherie MacLennan	Winona	2007
Treasurer	Susanne Rivers	Winona	2007
Recorder	Robert Bambenek	Winona	2007
Sheriff	David Brand	Lewiston	2007
Attorney	Charles MacLean	Winona	2007
Commissioner District 1	Duane Bell	Winona	2007
Commissioner District 2	Dwayne Voegeli	Winona	2007
Commissioner District 3	Jerry Heim	St. Charles	2009
Commissioner District 4	Dave Stoltman	Winona	2009
Commissioner District 5	Marcia Ward	Dakota	2007
Assessor	Stephen Hacken	Winona	A
County Administrator	Robert Reinert	Winona	A
Engineer	David Rholl	Winona	A
Medical Examiner	Thomas Retzinger, M.D.	Winona	A
Social Services Director	Wm. Craig Brooks	Winona	A

**WRIGHT COUNTY (86) Government Center: 10 N.W. 2nd St., Buffalo 55313
(763)682-3900; Web site: www.co.wright.mn.us**

Established February 20, 1855
Congressional District 6
Legislative District 18B, 19A, 19B, 32A

2000 Population 89,986
Judicial District 10

Land Area 424,387.90 acres
Board meets each T

Office	Name	Post Office	Term Expires
Auditor/Treasurer	Robert J. Hiivala	Buffalo	2007
Recorder	Larry A. Unger	Buffalo	2007
Sheriff	Gary L. Miller	Buffalo	2007
Attorney	Thomas N. Kelly	Buffalo	2007
Commissioner District 1	Karla Heeter	Maple Lake	2009
Commissioner District 2	Pat Sawatzke	Monticello	2007
Commissioner District 3	John (Jack) Russek	Delano	2009
Commissioner District 4	Elmer (Ike) Eichelberg	St. Michael	2007
Commissioner District 5	Richard (Dick) Mattson	Buffalo	2007
Assessor	Gregory A. Kramber	Buffalo	A
Coordinator	Richard W. Norman	Buffalo	A
Court Administrator	LaVonn Nordeen	Buffalo	A
Engineer	Wayne Fingalson	Buffalo	A
Human Services Director	Don Mleziva	Buffalo	A
Surveyor	Jay Wittstock	Buffalo	A

**YELLOW MEDICINE COUNTY (87) Courthouse: 415 9th Ave.
Granite Falls 56241, (320)564-3132**

Established March 6, 1891
Congressional District 7
Legislative District 20A, 20B

2000 Population 11,080
Judicial District 8

Land Area 481,686.69 acres
Board meets 2nd, 4th T

Office	Name	Post Office	Term Expires
Auditor/Treasurer	Carolyn Sherlin	Granite Falls	2007
Recorder	Kay Zempel	Granite Falls	2007
Sheriff	Richard T. Rollins	Granite Falls	2007
Attorney	Thomas G. Kramer	Granite Falls	2007
Commissioner District 1	Jane Remiger	Wood Lake	2007
Commissioner District 2	Lynn W. Anderson	Granite Falls	2007
Commissioner District 3	Gary Lee Johnson	Montevideo	2009
Commissioner District 4	Ron Antony	Canby	2007
Commissioner District 5	Louis Sherlin	Canby	2009
Assessor	Connie Erickson	Granite Falls	A
Coroner	Kenneth R. Carter, M.D.	Granite Falls	A
Court Administrator	Sherilyn Hubert	Granite Falls	A
Engineer	John Johnson	Benson	A

METROPOLITAN COUNCIL

Mears Park Centre, 230 E. 5th St., St. Paul 55101, (651)602-1000, www.metrocouncil.org
E-mail: data.center@metc.state.mn.us.

Law provides: The council consists of one citizen member appointed by the governor from each of the 16 districts, and a chair. The chair and the council members serve at the pleasure of the governor. Council districts are reapportioned every ten years to provide districts of equal population. The metropolitan council coordinates the planning and development of the seven-county area. The council is authorized by state and federal legislation to plan for land use, transportation, sewers, parks and open space, airports, air and water quality, and housing (*Minnesota Statutes, Section 473*). The council operates regional services including wastewater treatment and collection, transit and metro HRA subsidized housing assistance for low-income families.

Chair: Peter Bell

Salary: \$58,500

Regional Administrator: Tom Weaver

OTHER METROPOLITAN PLANNING AGENCIES: (See Chapter 5 for details)

Metropolitan Airports Commission	(<i>Minnesota Statutes 473.603, 473.604</i>)
Metropolitan Parks and Open Space Commission	(<i>Minnesota Statutes 473.303</i>)
Metropolitan Sports Facilities Commission	(<i>Minnesota Statutes 473.553</i>)

REGIONAL DEVELOPMENT COMMISSIONS

Web site with links to individual regional commissions: www.mrdo.org

Law provides: Regional development commissions consist of local elected officials from counties, cities, townships, and school boards selected by the groups they represent, and representatives of public interest groups in the region. The regional development commissions facilitate cooperation among various government units and coordinate local planning and development programs for the regions. (*Minnesota Statutes, Chapter 462*)

Region	Established	Contact Information
Northwest (1)	2/8/73	115 S. Main Ave., Warren 56762 (218)745-6733, fax: (218)745-6438
Headwaters (2)	4/23/71	403 4th St. N.W., Box 906 Bemidji 56601, (218)751-3108 Fax: (218)751-3695
Arrowhead (3)	11/20/69	221 W. 1st St., Duluth 55802 (218)722-5545, fax: (218)529-7592
West Central (4)	1986	1000 Western Ave., Fergus Falls 56537 (218)739-2239; fax: (218)739-5381
Region Five (5)	7/6/73	611 Iowa Ave., Staples 56479 (218)894-3233, fax: (218)894-1328
Mid-Minnesota (6E)	3/29/73	333 W. 6th St., Willmar 56201 (320)235-8504, fax: (320)235-4329
Upper Minnesota Valley (6W)	5/18/73	323 W. Schlieman Ave., Appleton 56208 (320)289-1981, fax: (320)289-1983
East Central (7E)	7/14/73	100 S. Park St., Mora 55051 (320)679-4065, fax: (320)679-4120
Central (7W)	(Dissolved: 9/8/82)	
Southwest (8)	6/12/73	2401 Broadway Ave., Suite 1, Slayton 56172 (507)836-8549, fax: (507)836-8866
Region Nine (9)	2/25/72	410 Jackson St., Box 3367, Mankato 56001, (507)387-5643 Fax: (507)387-7105
Southeastern (10)	(Dissolved: 11/20/81)	

CITIES IN MINNESOTA

Law provides: Minnesota's two basic types of cities are home-rule charter cities, which operate under a local charter, and statutory cities, which operate under the statutory city code (chapter 412 of the *Minnesota Statutes*). The distinction between home-rule cities and statutory cities is one of organization and powers and is not based on differences in population, size, location, or any other physical feature.

Form of government: Home-rule charter cities may establish any form of government they choose in their charters. Typical forms include: council-manager, strong mayor, and mayor-council. Statutory cities may choose a form of government from three alternatives: the mayor-council plan with either an elected clerk (standard plan), or an appointed clerk (plan A), or the council-manager plan (plan B).

Functions: Police and fire protection, street maintenance, sewer and water, parks and recreation are traditional city services. Cities may choose to provide utilities, sell liquor, operate a hospital, maintain an airport, and provide ambulance service, among other options.

The following list of cities was provided courtesy of the League of Minnesota Cities, 145 University Ave. W., St. Paul, MN 55103, (651)281-1200, www.lmnc.org. The information was up to date as of December, 2004.

KEY	
Capital Letters:	Designates COUNTY SEAT
Population:	Based on 2003 census estimates
Government:	HC = Home-Rule Charter Cities SC = Statutory Cities – Standard Plan SC-A = Statutory Cities – Plan A SC-B = Statutory Cities – Plan B
Year:	Year incorporated
C.D.:	Congressional District
L.D.:	Legislative District
Election Year:	O = odd-year elections E = even-year elections

City	County	Population	Government	Year	C.D.	L.D.	Election Year
ADA	Norman	1,667	HC	1881	7	02A	O
Adams	Mower	783	SC-A	1887	1	27A	E
Adrian	Nobles	1,234	SC-A	1881	1	22A	E
Afton	Washington	2,908	SC-A	1914	6	57B	E
AITKIN	Aitkin	2,092	SC-A	1889	8	03B	E
Akeley	Hubbard	398	SC	1916	8	04B	E
Albany	Stearns	1,887	SC-A	1890	6	13A	E
ALBERT LEA	Freeborn	18,082	HC	1878	1	27A	E
Alberta	Stevens	136	SC-A	1912	7	11A	E
Albertville	Wright	4,983	SC-A	1902	6	19B	E
Alden	Freeborn	654	SC-A	1879	1	27A	E
Aldrich	Wadena	50	SC	1938	8	10B	E
ALEXANDRIA	Douglas	10,165	HC	1887	7	11A	E
Alpha	Jackson	123	SC-A	1889	1	22B	E
Altura	Winona	426	SC-A	1906	1	28B	E
Alvarado	Marshall	369	SC-A	1907	7	01B	E
Amboy	Blue Earth	562	SC-A	1887	1	24B	E
Andover	Anoka	28,939	SC-A	1974	6	49A, 49B	E
Annandale	Wright	2,712	SC-A	1888	6	18B	E
ANOKA	Anoka	18,275	HC	1858	6	48B	E
Apple Valley	Dakota	48,418	SC-A	1968	2	37A, 37B	E
Appleton	Swift	2,877	SC-A	1881	7	20A	E

Chapter Six Local Government

City	County	Population	Government	Year	C.D.	L.D.	Election Year
Arco	Lincoln	95	SC-A	1903	7	20A	E
Arden Hills	Ramsey	9,457	SC-A	1951	4	50B	E
Argyle	Marshall	664	SC-A	1883	7	01B	E
Arlington	Sibley	2,091	HC	1948	7	25A	E
Ashby	Grant	474	SC-A	1884	7	11A	E
Askov	Pine	371	SC-A	1918	8	08A	E
Atwater	Kandiyohi	1,066	SC-A	1876	7	13B	E
Audubon	Becker	480	SC-A	1881	7	02A	E
Aurora	St. Louis	1,791	SC-A	1903	8	05A	O
AUSTIN	Mower	23,685	HC	1863	1	27B	E
Avoca	Murray	137	SC-A	1881	1	22A	E
Avon	Stearns	1,282	SC-A	1900	6	14B	E
Babbitt	St. Louis	1,642	SC-A	1956	8	06A	E
Backus	Cass	317	SC-A	1902	8	04B	E
Badger	Roseau	469	SC-A	1898	7	01A	E
BAGLEY	Clearwater	1,234	SC-A	1899	7	02B	E
Balaton	Lyon	598	SC-A	1892	7	21A	E
Barnesville	Clay	2,239	HC	1881	7	09B	O
Barnum	Carlton	556	SC-A	1899	8	08A	E
Barrett	Grant	345	SC-A	1889	7	11A	E
Barry	Big Stone	21	SC	1904	7	20A	E
Battle Lake	Otter Tail	780	SC-A	1891	7	10A	E
BAUDETTE	Lake of the Woods	1,078	SC-A	1906	7	03A	E
Baxter	Crow Wing	6,564	SC-A	1939	8	12A	E
Bayport	Washington	3,131	SC-A	1881	6	56A	E
Beardsley	Big Stone	250	SC-A	1891	7	20A	E
Beaver Bay	Lake	182	SC-A	1953	8	06A	E
Beaver Creek	Rock	246	SC-A	1884	1	22A	E
Becker	Sherburne	3,395	SC-A	1904	6	16B	E
Bejou	Mahnomen	90	SC-A	1921	7	02A	E
Belgrade	Stearns	716	SC-A	1888	7	13A	E
Belle Plaine	Scott	5,002	SC-A	1868	2	25B	E
Bellechester	Goodhue/Wabasha	172	SC-A	1955	1, 2	28B	E
Bellingham	Lac qui Parle	195	SC	1890	7	20A	E
Beltrami	Polk	94	SC-A	1901	7	02A	E
Belview	Redwood	398	SC-A	1893	7	21A	E
BEMIDJI	Beltrami	12,758	HC	1905	7	04A	E
Bena	Cass	115	SC-A	1906	8	04A	E
BENSON	Swift	3,375	HC	1908	7	20A	O
Bertha	Todd	468	SC-A	1897	7	11B	E
Bethel	Anoka	459	SC-A	1902	6	48A	E
Big Falls	Koochiching	264	SC-A	1904	8	03A	E
Big Lake	Sherburne	7,707	SC-A	1898	6	16B	E
Bigelow	Nobles	232	SC-A	1900	1	22B	E
Bigfork	Itasca	463	SC-A	1907	8	03A	E
Bingham Lake	Cottonwood	169	SC-A	1900	1	22B	E
Birchwood	Washington	971	SC-A	1921	4	52B	E
Bird Island	Renville	1,180	SC-A	1881	7	20B	E
Biscay	McLeod	114	SC-A	1947	7	18A	E
Biwabik	St. Louis	905	HC	1892	8	05A	O
Blackduck	Beltrami	734	SC-A	1901	8	02B	E
Blaine	Anoka/Ramsey	49,962	HC	1954	2, 3, 6	51A, 51B	E
						53A	
Blomkest	Kandiyohi	183	SC-A	1952	7	13B	E
Blooming Prairie	Steele	1,943	SC-A	1874	1	26B, 29A	E
Bloomington	Hennepin	85,301	HC	1953	3	40B, 41B	O
						63B	
BLUE EARTH	Faribault	3,542	HC	1872	1	24A	E
Bluffton	Otter Tail	217	SC	1903	7	10B	E
Bock	Mille Lacs	108	SC-A	1923	8	16A	E
Borup	Norman	89	SC	1951	7	02A	E
Bovey	Itasca	678	SC-A	1904	8	03A	E
Bowlus	Morrison	258	SC	1908	8	12B	E
Boy River	Cass	36	SC	1922	8	04A	O
Boyd	Lac qui Parle	190	SC-A	1893	7	20A	E
Braham	Isanti/Kanabec	1,395	SC-A	1901	8	08B	E
BRAINERD	Crow Wing	13,780	HC	1908	8	12A	E
Brandon	Douglas	436	SC-A	1881	7	11A	E
BRECKENRIDGE	Wilkin	3,520	HC	1908	7	09B	O
Breezy Point	Crow Wing	1,273	SC-A	1939	8	04B	E
Brewster	Nobles	490	SC-A	1898	1	22A	E
Bricelyn	Faribault	362	SC-A	1903	1	24B	E
Brook Park	Pine	158	SC-A	1919	8	08B	E
Brooklyn Center	Hennepin	29,174	HC	1911	3	46B	E
Brooklyn Park	Hennepin	68,715	HC	1954	3	46A, 46B	E
						47B	
Brooks	Red Lake	142	SC-A	1955	7	01B	E
Brookston	St. Louis	96	SC	1907	8	08A	E
Brooten	Pope/Stearns	637	SC-A	1892	7	13A	E
Browerville	Todd	729	HC	1868	7	11B	E
Browns Valley	Traverse	658	SC-A	1881	7	09B	E

City	County	Population	Government	Year	C.D.	L.D.	Election Year
Brownsdale	Mower	716	SC-A	1876	1	27B	E
Brownsville	Houston	515	SC-A	1868	1	31B	E
Brownton	McLeod	819	SC-A	1886	7	18A	E
Bruno	Pine	101	SC	1903	8	08A	E
Buckman	Morrison	218	SC	1903	8	12B	E
BUFFALO	Wright	12,120	SC-A	1881	6	19A	E
Buffalo Lake	Renville	757	SC-A	1891	7	20B	E
Buhl	St. Louis	994	SC-A	1901	8	05A	E
Burnsville	Dakota	61,355	SC-B	1964	2	37A, 38A	E
Burtrum	Todd	133	SC-A	1894	7	40A, 11B	E
Butterfield	Watonwan	544	SC-A	1895	1	21B	E
Byron	Olmsted	4,198	SC-A	1873	1	29A	E
CALEDONIA	Houston	2,961	SC-A	1870	1	31B	E
Callaway	Becker	210	SC-A	1907	7	02A	E
Calumet	Itasca	373	SC	1909	8	03A	O
CAMBRIDGE	Isanti	6,306	SC-A	1876	8	17A	O
Campbell	Wilkin	227	SC-A	1899	7	09B	E
Canby	Yellow Medicine	1,856	HC	1905	7	20A	E
Cannon Falls	Goodhue	3,877	HC	1857	2	28A	E
Canton	Fillmore	331	SC-A	1887	1	31B	E
Carlos	Douglas	355	SC-A	1904	7	11B	E
CARLTON	Carlton	823	SC-A	1881	8	08A	E
Carver	Carver	1,801	SC-A	1877	2	34A	E
Cass Lake	Cass	842	SC-A	1899	8	04A	E
Cedar Mills	Meeker	52	SC	1950	7	18A	E
CENTER CITY	Chisago	600	SC-A	1903	8	17B	E
Centerville	Anoka	3,557	SC-A	1910	6	52A	E
Ceylon	Martin	382	SC-A	1900	1	24A	E
Champlin	Hennepin	22,925	SC-A	1946	3	47A	E
Chandler	Murray	256	SC	1900	1	22A	E
Chanhasseen	Carver/Hennepin	21,600	SC-B	1896	2	34B	E
CHASKA	Carver	20,260	SC-A	1891	2	34A, 34B	E
Chatfield	Fillmore/Olmsted	2,444	HC	1857	1	30B, 31B	E
Chickamaw Beach	Cass	147	SC-A	1950	8	04B	E
Chisago City	Chisago	2,961	SC-A	1906	8	17B	E
Chisholm	St. Louis	4,831	HC	1901	8	05B	E
Chokio	Stevens	424	SC-A	1898	7	11A	E
Circle Pines	Anoka	4,742	SC-A	1950	6	53A	O
Clara City	Chippewa	1,353	SC-A	1891	7	20B	E
Claremont	Dodge	608	SC-A	1878	1	29A	E
Clarissa	Todd	628	SC-A	1897	7	11B	E
Clarkfield	Yellow Medicine	904	SC-A	1887	7	20B	E
Clarks Grove	Freeborn	716	SC-A	1920	1	27A	E
Clear Lake	Sherburne	330	SC-A	1900	6	16B	E
Clearbrook	Clearwater	559	SC-A	1918	7	02B	E
Clearwater	Wright	984	SC-A	1857	6	14B, 19A	E
Clements	Redwood	181	SC-A	1903	7	21B	E
Cleveland	Le Sueur	709	SC-A	1904	2	25A	E
Climax	Polk	237	SC-A	1897	7	01B	E
Clinton	Big Stone	442	SC-A	1890	7	20A	E
Clitherall	Otter Tail	125	SC-A	1898	7	10A	E
Clontarf	Swift	164	SC	1881	7	20A	E
Cloquet	Carlton	11,499	SC-A	1895	8	08A	E
Coates	Dakota	169	SC-A	1953	2	36B	E
Cobden	Brown	57	SC	1905	1	21B	O
Cohasset	Itasca	2,515	SC-A	1902	8	03B	O
Cokato	Wright	2,721	SC-A	1878	6	18B	E
Cold Spring	Stearns	3,492	SC-A	1889	6	14B	E
Coleraine	Itasca	1,115	SC-A	1909	8	03A	E
Cologne	Carver	1,108	SC-A	1881	2	34A	E
Columbia Heights	Anoka	18,698	HC	1921	5	50A	E
Comfrey	Brown/Cottonwood	367	SC-A	1900	1	21B, 22B	E
Comstock	Clay	121	SC	1921	7	09B	E&O
Conger	Freeborn	150	SC-A	1934	1	27A	E
Cook	St. Louis	599	SC-A	1926	8	06A	E
Coon Rapids	Anoka	62,295	HC	1959	3, 6	47A, 47B	E
Corcoran	Hennepin	5,850	HC	1958	3	49B, 32A	E
Correll	Big Stone	45	SC	1905	7	20A	E
Cosmos	Meeker	584	SC-A	1926	7	18B	E
Cottage Grove	Washington	31,437	SC-A	1965	2	57A, 57B	E
Cottonwood	Lyon	1,146	SC-A	1892	7	21A	E
Courtland	Nicollet	559	SC-A	1892	1	23A	E
Cromwell	Carlton	196	SC-A	1903	8	08A	E
CROOKSTON	Polk	8,104	HC	1879	7	01B	E
Crosby	Crow Wing	2,312	SC-A	1910	8	12A	E
Crosslake	Crow Wing	1,981	SC-A	1959	8	04B	E
Crystal	Hennepin	23,012	HC	1887	5	45A, 45B	E
Currie	Murray	210	SC-A	1900	1	22A	E
Cuyuna	Crow Wing	259	SC-A	1910	8	04B	E

Chapter Six Local Government

City	County	Population	Government	Year	C.D.	L.D.	Election Year
Cyrus	Pope	287	SC-A	1899	7	13A	E
Dakota	Winona	330	SC-A	1951	1	31A	E
Dalton	Otter Tail	260	SC-A	1905	7	10A	E
Danube	Renville	510	SC-A	1902	7	20B	E
Danvers	Swift	102	SC-A	1900	7	20A	E
Darfur	Watonwan	131	SC-A	1903	1	21B	E
Darwin	Meeker	290	SC-A	1919	7	18B	O
Dassel	Meeker	1,278	SC-A	1878	7	18B	E
Dawson	Lac Qui Parle	1,506	HC	1911	7	20A	E
Dayton	Hennepin/Wright	4,911	SC-A	1901	3, 6	32A	E
De Graff	Swift	144	SC-A	1881	7	20A	O
Deephaven	Hennepin	3,885	SC-A	1900	3	33B	E
Deer Creek	Otter Tail	335	SC-A	1899	7	10B	E
Deer River	Itasca	928	SC-A	1898	8	04A	E
Deerwood	Crow Wing	590	SC-A	1909	8	12B	E
Delano	Wright	4,114	SC-A	1876	6	19B	E
Delavan	Faribault	206	SC	1877	1	24B	E
Delhi	Redwood	70	SC	1902	7	21A	E
Dellwood	Washington	1,070	SC-A	1917	6	52B	E
Denham	Pine	39	SC-A	1939	8	08A	E
Dennison	Goodhue	170	SC-A	1904	2	25B, 36B	E
Dent	Otter Tail	194	SC-A	1904	7	10B	E
DETROIT LAKES	Becker	7,719	HC	1903	7	09B	E
Dexter	Mower	335	SC-A	1878	1	27B	E
Dilworth	Clay	3,104	SC-A	1911	7	09B	O
Dodge Center	Dodge	2,385	SC-A	1872	1	29A	E
Donaldson	Kittson	31	SC-A	1902	7	01A	E
Donnelly	Stevens	242	SC-A	1900	7	11A	E
Doran	Wilkin	53	SC-A	1907	7	09B	O
Dover	Olmsted	545	SC-A	1908	1	30B	E
Dovray	Murray	63	SC-A	1924	1	22A	E
DULUTH	St. Louis	86,082	HC	1857	8	06B, 07A, 07B	O
Dumont	Traverse	112	SC-A	1898	7	09B	E
Dundas	Rice	679	SC-A	1878	2	25B	E
Dundee	Nobles	100	SC	1898	1	22A	E
Dunnell	Martin	189	SC-A	1901	1	24A	E
Eagan	Dakota	64,975	SC-A	1972	2	38A, 38B, 39A	E
Eagle Bend	Todd	607	SC-A	1890	7	11B	E
Eagle Lake	Blue Earth	1,879	SC-A	1902	1	24B	E
East Bethel	Anoka	11,230	SC-A	1957	6	48A	E
East Grand Forks	Polk	7,616	HC	1887	7	01B	O
East Gull Lake	Cass	999	SC-A	1947	8	04B	E
Easton	Faribault	209	SC-A	1874	1	24B	E
Echo	Yellow Medicine	266	SC-A	1893	7	20B	E
Eden Prairie	Hennepin	59,325	SC-B	1962	3	42A, 42B	E
Eden Valley	Meeker/Stearns	889	SC-A	1894	7	14B, 18B	E
Edgerton	Pipestone	1,023	SC-A	1887	1	22A	E
Edina	Hennepin	48,156	SC-B	1888	3	41A, 41B	E
Effie	Itasca	86	SC-A	1940	8	03A	E
Eitzen	Houston	234	SC-A	1947	1	31B	E
Elba	Winona	206	SC	1894	1	28B	E
ELBOW LAKE	Grant	1,272	SC-A	1887	7	11A	E
Elgin	Wabasha	886	SC-A	1895	1	30B	E
Elizabeth	Otter Tail	174	SC-A	1884	7	10A	E
ELK RIVER	Sherburne	18,758	SC-A	1881	6	16B, 48A	E
Elko	Scott	765	SC-A	1949	2	35B	E
Elkton	Mower	152	SC-A	1906	1	27A	E
Ellendale	Steele	594	SC-A	1901	1	26B	E
Ellsworth	Nobles	532	SC-A	1887	1	22A	E
Elmdale	Morrison	110	SC	1947	8	12B	E
Elmore	Faribault	701	SC-A	1891	1	24A	E
Elrosa	Stearns	156	SC	1938	7	13A	E
Ely	St. Louis	3,616	HC	1891	8	06A	E
Elysian	Le Sueur/Waseca	529	SC-A	1883	1	24B, 25A	E
Emily	Crow Wing	872	SC-A	1957	8	04B	E
Emmons	Freeborn	425	SC-A	1899	1	27A	E
Erhard	Otter Tail	141	SC-A	1949	7	10A	E
Erskine	Polk	427	SC-A	1897	7	01B	E
Evan	Brown	91	SC	1904	1	21B	E
Evansville	Douglas	558	SC-A	1881	7	11A	E
Eveleth	St. Louis	3,745	HC	1913	8	05A	E
Excelsior	Hennepin	2,400	HC	1877	3	33B	E
Eyota	Olmsted	1,766	SC-A	1875	1	30B	E
Fairfax	Renville	1,298	SC-A	1888	7	20B	E
FAIRMONT	Martin	10,778	HC	1878	1	24A	E
Falcon Heights	Ramsey	5,579	SC-A	1949	4	66B	O
FARIBAULT	Rice	22,037	HC	1872	2	26B	E
Farmington	Dakota	15,549	SC-A	1870	2	36B	E
Farwell	Pope	51	SC	1905	7	13A	E

City	County	Population	Government	Year	C.D.	L.D.	Election Year
Federal Dam	Cass	102	SC	1911	8	04A	E&O
Felton	Clay	212	SC	1901	7	09A	E
FERGUS FALLS	Otter Tail	13,782	HC	1881	7	10A	E
Fertile	Polk	877	SC-A	1888	7	02A	E
Fifty Lakes	Crow Wing	398	SC-A	1949	8	04B	E
Finlayson	Pine	322	SC-A	1905	8	08A	E
Fisher	Polk	409	SC-A	1881	7	01B	E
Flensburg	Morrison	241	SC	1911	8	12B	E
Floodwood	St. Louis	542	SC	1899	8	05B	E
Florence	Lyon	47	SC-A	1920	7	21A	E
FOLEY	Benton	2,435	SC-A	1901	6	16A	E
Forada	Douglas	190	SC	1905	7	11A	E&O
Forest Lake	Washington	15,692	SC-A	1893	6	52A	E
Foreston	Mille Lacs	442	SC-A	1889	8	16A	E
Fort Ripley	Crow Wing	68	SC-A	1927	8	12B	E
Fosston	Polk	1,537	SC-A	1895	7	02A	E
Fountain	Fillmore	367	SC-A	1876	1	31B	E
Foxhome	Wilkin	131	SC	1902	7	09B	O
Franklin	Renville	494	SC-A	1888	7	20B	E
Frazee	Becker	1,381	SC-A	1891	7	02A	E
Freeborn	Freeborn	297	SC-A	1949	1	27A	E
Freeport	Stearns	459	SC-A	1892	6	13A	E
Fridley	Anoka	27,480	HC	1957	5	50A, 50B	E
Frost	Faribault	242	SC-A	1903	1	51B	E
Fulda	Murray	1,307	SC-A	1881	1	22A	E
Funkley	Beltrami	18	SC	1904	7	02B	E&O
Garfield	Douglas	290	SC-A	1905	7	11A	E
Garrison	Crow Wing	229	SC	1937	8	12B	E
Garvin	Lyon	149	SC-A	1945	7	21A	E
Gary	Norman	207	SC-A	1901	7	02A	E
GAYLORD	Sibley	2,278	HC	1883	7	23A	E
Gem Lake	Ramsey	442	SC-A	1959	4	54B	E
Geneva	Freeborn	458	SC-A	1889	1	27A	E
Genola	Morrison	68	SC	1915	8	12B	E
Georgetown	Clay	119	SC	1904	7	02A	E
Ghent	Lyon	310	SC-A	1899	7	21A	E
Gibbon	Sibley	795	SC-A	1887	7	23A	O
Gilbert	St. Louis	1,809	HC	1908	8	05A	E
Gilman	Benton	224	SC	1959	6	16A	E
GLENCOE	McLeod	5,633	HC	1873	7	18A	E
Glenville	Freeborn	699	SC-A	1898	1	27A	E
GLENWOOD	Pope	2,654	HC	1881	7	13A	E
Glyndon	Clay	1,128	SC-A	1881	7	09B	E
Golden Valley	Hennepin	20,736	SC-B	1886	5	44B, 45B	O
Gonvick	Clearwater	287	SC-A	1917	7	02B	E
Good Thunder	Blue Earth	583	SC-A	1893	1	24B	E
Goodhue	Goodhue	851	SC-A	1897	2	28A	E
Goodridge	Pennington	97	SC-A	1915	7	02B	E
Goodview	Winona	3,330	SC-A	1946	1	28B	E
Graceville	Big Stone	595	SC	1881	7	20A	E
Granada	Martin	300	SC-A	1885	1	24A	E
GRAND MARAIS	Cook	1,416	SC-A	1903	8	06A	E
Grand Meadow	Mower	939	SC-A	1876	1	27B	E
GRAND RAPIDS	Itasca	8,233	SC-A	1891	8	03B	O
GRANITE FALLS	Chippewa/Yellow Medicine	3,105	HC	1907	7	20B	E
Grant	Washington	4,170	SC-A	1996	6	52B	E
Grasston	Kanabec	101	SC-A	1907	8	08B	E
Green Isle	Sibley	380	SC-A	1883	7	25A	E
Greenbush	Roseau	753	SC-A	1905	7	01A	E
Greenfield	Hennepin	2,744	SC-A	1958	3	32A	E
Greenwald	Stearns	190	SC	1915	7	13A	E
Greenwood	Hennepin	790	SC-A	1956	3	33B	E
Grey Eagle	Todd	334	SC-A	1898	7	11B	E
Grove City	Meeker	620	SC-A	1878	7	18B	E
Grygla	Marshall	233	SC-A	1917	7	01A	E
Gully	Polk	97	SC-A	1924	7	02B	E
Hackensack	Cass	310	SC-A	1903	8	04B	E
Hadley	Murray	65	SC-A	1903	1	22A	E&O
HALLOCK	Kittson	1,151	SC-A	1887	7	01A	E
Halma	Kittson	73	SC	1923	7	01A	E
Halstad	Norman	608	SC	1893	7	02A	E
Ham Lake	Anoka	14,034	HC	1973	6	49A	E
Hamburg	Carver	545	SC-A	1900	2	34A	E
Hammond	Wabasha	242	SC	1900	1	28B	E
Hampton	Dakota	598	SC-A	1896	2	36B	E
Hancock	Stevens	703	SC-A	1881	7	11A	E
Hanley Falls	Yellow Medicine	311	SC-A	1894	7	20B	E
Hanover	Hennepin/Wright	2,048	SC-A	1892	6	32A	E
Hanska	Brown	432	SC-A	1901	1	21B	E
Harding	Morrison	106	SC	1938	8	12B	E

Chapter Six Local Government

City	County	Population	Government	Year	C.D.	L.D.	Election Year
Hardwick	Rock	216	SC-A	1878	1	22A	E
Harmony	Fillmore	1,133	SC-A	1896	1	31B	E
Harris	Chisago	1,212	SC-A	1884	8	17A, 17B	E
Hartland	Freeborn	284	SC-A	1893	1	27A	E
HASTINGS	Dakota	19,782	HC	1857	2	57B	E
Hatfield	Pipestone	44	SC-A	1919	1	22A	E
Hawley	Clay	1,867	SC-A	1884	7	09B	E
Hayfield	Dodge	1,364	SC-A	1896	1	29A	E
Hayward	Freeborn	237	SC-A	1924	1	27A	E
Hazel Run	Yellow Medicine	62	SC	1902	7	20B	E
Hector	Renville	1,147	SC-A	1881	7	20B	E
Heidelberg	Le Sueur	89	SC	1894	2	25A	E
Henderson	Sibley	943	SC-A	1855	7	25A	E
Hendricks	Lincoln	694	SC-A	1900	7	20A	E
Hendrum	Norman	320	SC-A	1901	7	02A	O
Henning	Otter Tail	783	SC-A	1887	7	10B	O
Henriette	Pine	100	SC-A	1920	8	08B	E
Herman	Grant	440	SC-A	1881	7	11A	O
Hermantown	St. Louis	8,336	SC-A	1975	8	06B	E
Heron Lake	Jackson	767	SC-A	1881	1	22B	E
Hewitt	Todd	268	SC-A	1899	7	11B	E
Hibbing	St. Louis	16,800	SC	1893	8	05B	E
Hill City	Aitkin	486	SC-A	1910	8	03B	E
Hillman	Morrison	24	SC	1938	8	16A	E&O
Hills	Rock	572	SC-A	1904	1	22A	E
Hilltop	Anoka	781	SC-A	1952	5	50A	E
Hinckley	Pine	1,347	SC-A	1885	8	08B	E
Hitterdal	Clay	187	SC-A	1918	7	09B	E
Hoffman	Grant	672	SC-A	1891	7	11A	E
Hokah	Houston	594	SC-A	1871	1	31B	E
Holdingford	Stearns	729	SC-A	1896	6	14A	E
Holland	Pipestone	208	SC	1898	1	22A	E
Hollandale	Freeborn	305	SC-A	1945	1	27A	E
Holloway	Swift	108	SC	1903	7	20A	E
Holt	Marshall	90	SC	1915	7	01A	E
Hopkins	Hennepin	17,643	HC	1893	3, 5	44A	O
Houston	Houston	1,017	SC-A	1874	1	31A	E
Howard Lake	Wright	1,876	SC-A	1878	6	18B	E
Hoyt Lakes	St. Louis	1,987	SC-A	1955	8	05A	E
Hugo	Washington	8,375	SC-A	1906	6	52A, 52B	E
Humboldt	Kittson	56	SC	1919	7	01A	E
Hutchinson	McLeod	13,545	HC	1881	7	18A	E
Ihlen	Pipestone	101	SC	1919	1	22A	E
Independence	Hennepin	3,529	SC-A	1956	3	33A	O
INT'L FALLS	Koochiching	6,537	HC	1909	8	03A	E
Inver Grove Heights	Dakota	31,053	SC-A	1907	2, 4	39B	E
Iona	Murray	161	SC-A	1896	1	22A	E
Iron Junction	St. Louis	86	SC	1893	8	05A	E
Ironton	Crow Wing	530	SC-A	1911	8	12A	E
Isanti	Isanti	4,161	SC-A	1901	8	17A	E
Isle	Mille Lacs	769	SC-A	1913	8	16A	E
IVANHOE	Lincoln	652	SC-A	1901	7	20A	E
JACKSON	Jackson	3,481	HC	1881	1	22B	E
Janesville	Waseca	2,123	SC-A	1870	1	24B	E
Jasper	Pipestone/Rock	594	SC-A	1889	1	22A	E
Jeffers	Cottonwood	383	SC-A	1900	1	22B	O
Jenkins	Crow Wing	305	SC-A	1917	8	04B	E
Johnson	Big Stone	31	SC	1903	7	20A	E
Jordan	Scott	4,413	SC-A	1872	2	35B	E
Kandiyohi	Kandiyohi	544	SC-A	1904	7	13B	E
Karlstad	Kittson	760	SC-A	1905	7	01A	E
Kasota	Le Sueur	696	SC-A	1890	2	25A	E
Kasson	Dodge	5,057	SC-A	1870	1	29A	E
Keewatin	Itasca	1,158	SC	1906	8	03A	E
Kelliher	Beltrami	304	SC-A	1903	7	02B	E
Kellogg	Wabasha	447	SC-A	1877	1	28B	E
Kennedy	Kittson	232	SC-A	1899	7	01A	E
Kenneth	Rock	50	SC-A	1921	1	22A	E
Kensington	Douglas	270	SC-A	1891	7	11A	E
Kent	Wilkin	119	SC-A	1904	7	09B	E
Kenyon	Goodhue	1,689	SC-A	1885	2	28B	E
Kerkhoven	Swift	749	SC-A	1881	7	20A	E
Kerrick	Pine	70	SC	1946	8	08A	E
Kettle River	Carlton	176	SC-A	1921	8	08A	E
Kiester	Faribault	527	SC-A	1900	1	24B	O
Kilkenny	Le Sueur	157	SC-A	1883	2	25A	E
Kimball	Stearns	622	SC-A	1892	6	14B	E
Kinbrae	Nobles	19	SC	1896	1	22A	E
Kingston	Meeker	122	SC-A	1961	7	18B	E
Kinney	St. Louis	182	SC	1910	8	05A	E
La Crescent	Houston	5,072	SC-A	1903	1	31A, 31B	E

City	County	Population	Government	Year	C.D.	L.D.	Election Year
La Prairie	Itasca	612	SC-A	1890	8	03B	O
La Salle	Watonwan	86	SC-A	1921	1	21B	E
Lafayette	Nicollet	532	SC-A	1900	1	23A	E
Lake Benton	Lincoln	685	SC-A	1881	7	20A	E
Lake Bronson	Kittson	235	SC-A	1916	7	01A	E
Lake City	Goodhue/Wabasha	5,266	HC	1872	1, 2	28A	E
Lake Crystal	Blue Earth	2,504	HC	1870	1	24B	O
Lake Elmo	Washington	7,666	SC-A	1925	6	56A	E
Lake Henry	Stearns	83	SC-A	1913	7	13A	E
Lake Lillian	Kandiyohi	241	SC-A	1926	7	13B	E
Lake Park	Becker	811	SC-A	1881	7	02A	E
Lake Saint Croix Beach	Washington	1,014	SC-A	1951	6	56A	E
Lake Shore	Cass	1,162	SC-A	1947	8	04B	E
Lake Wilson	Murray	260	SC-A	1900	1	22A	E
Lakefield	Jackson	1,713	SC-A	1887	1	22B	E
Lakeland	Washington	1,923	SC-A	1951	6	56A	E
Lakeland Shores	Washington	355	SC-A	1949	6	56A	E
Lakeville	Dakota	47,523	SC-A	1878	2	36A, 36B	E
Lamberton	Redwood	826	SC-A	1879	7	21B	E
Lancaster	Kittson	351	SC-A	1905	7	01A	E
Landfall	Washington	748	SC-A	1959	4	56B	E
Lanesboro	Fillmore	776	SC-A	1869	1	31B	E
Laporte	Hubbard	134	SC-A	1908	8	04B	E
Lastrup	Morrison	94	SC	1916	8	16A	O
Lauderdale	Ramsey	2,364	SC-A	1949	4	54A	O
LE CENTER	Le Sueur	2,352	SC-A	1890	2	25A	E
Le Roy	Mower	915	SC-A	1876	1	27B	E
Le Sueur	Le Sueur	4,207	HC	1858	2, 7	25A	E
Lengby	Polk	82	SC-A	1904	7	02A	E
Leonard	Clearwater	27	SC	1922	7	02B	E
Leonidas	St. Louis	57	SC	1917	8	05A	E
Lester Prairie	McLeod	1,453	SC-A	1888	7	18A	E
Lewiston	Winona	1,494	SC-A	1875	1	28B	E
Lewisville	Watonwan	266	SC-A	1902	1	24A	E
Lexington	Anoka	2,220	SC-A	1950	6	53A	E
Lilydale	Dakota	654	SC-A	1951	4	39A	E
Lindstrom	Chisago	3,581	SC-A	1894	8	17B	E
Lino Lakes	Anoka	18,368	HC	1955	6	52A, 53A	O
Lismore	Nobles	224	SC-A	1902	1	22A	E
LITCHFIELD	Meeker	6,736	HC	1872	7	18B	E
Little Canada	Ramsey	9,890	SC-A	1953	4	54B	E
LITTLE FALLS	Morrison	8,224	HC	1879	8	12B	E
Littlefork	Koochiching	694	SC-A	1904	8	03A	E
Long Beach	Pope	290	SC	1938	7	13A	E
Long Lake	Hennepin	1,833	SC-A	1906	3	33B	E
LONG PRAIRIE	Todd	3,023	SC-A	1883	7	11B	E
Longville	Cass	180	SC-A	1941	8	04A	E
Lonsdale	Rice	1,859	SC-A	1911	2	25B	O
Loretto	Hennepin	622	SC-A	1940	3	33A	E
Louisburg	Lac qui Parle	41	SC	1905	7	20A	E&O
Lowry	Pope	275	SC	1896	7	13A	E
Lucan	Redwood	213	SC-A	1902	7	21A	E
LUVERNE	Rock	4,600	HC	1877	1	22A	E
Lyle	Mower	565	SC-A	1875	1	27A	E
Lynd	Lyon	340	SC-A	1857	7	21A	E
Mabel	Fillmore	760	SC-A	1892	1	31B	E
Madelia	Watonwan	2,320	SC-A	1873	1	21B	E
MADISON	Lac qui Parle	1,742	HC	1923	7	20A	E
Madison Lake	Blue Earth	884	SC-A	1891	1	24B	E
Magnolia	Rock	209	SC-A	1894	1	22A	E
MAHNOMEN	Mahnomen	1,202	SC-A	1905	7	02A	E
Mahtomedi	Washington	8,050	SC-A	1931	4	52B	O
Manchester	Freeborn	78	SC-A	1947	1	27A	E
Manhattan Beach	Crow Wing	55	SC	1941	8	04B	E
MANKATO	Blue Earth/Nicollet	33,844	HC	1858	1, 2	23A, 23B	E
						25A	
MANTORVILLE	Dodge	1,174	SC-A	1857	1	29A	E
Maple Grove	Hennepin	55,278	SC-A	1954	3	32A, 32B	E
Maple Lake	Wright	1,667	SC-A	1890	6	19A	E
Maple Plain	Hennepin	2,096	SC-A	1912	3	33A	E
Mapleton	Blue Earth	1,669	SC-A	1878	1	24B	E
Mapleview	Mower	177	SC-A	1946	1	27B	E
Maplewood	Ramsey	35,763	SC-B	1957	4	55A, 55B	O
Marble	Itasca	689	SC	1909	8	03A	O
Marietta	Lac qui Parle	170	SC-A	1900	7	20A	E
Marine On Saint Croix	Washington	644	SC-A	1875	6	52B	E
MARSHALL	Lyon	12,788	HC	1876	7	21A	E
Mayer	Carver	780	SC-A	1900	2	34A	E
Maynard	Chippewa	372	SC-A	1897	7	20B	E
Mazeppa	Wabasha	789	SC-A	1877	1	28B	E
Mc Grath	Aitkin	65	SC-A	1923	8	03B	E

Chapter Six Local Government

City	County	Population	Government	Year	C.D.	L.D.	Election Year
Mc Gregor	Aitkin	396	SC	1903	8	03B	E
McIntosh	Polk	616	SC-A	1891	7	02A	E
McKinley	St. Louis	81	SC	1892	8	05A	E
Meadowlands	St. Louis	105	SC-A	1924	8	05B	E
Medford	Steele	1,077	SC-A	1936	1	26B	E
Medicine Lake	Hennepin	368	SC-A	1944	3	43A	E
Medina	Hennepin	4,276	SC-A	1955	3	33A	E
Meire Grove	Stearns	142	SC	1896	7	13A	E
Melrose	Stearns	3,177	SC-A	1881	7	13A	E
Menahga	Wadena	1,228	SC-A	1892	8	10B	E
Mendota	Dakota	198	SC-A	1887	4	39A	E
Mendota Heights	Dakota	11,635	SC-A	1956	4	39A	E
Mentor	Polk	125	SC-A	1902	7	01B	E
Middle River	Marshall	320	SC-A	1904	7	01A	E
Miesville	Dakota	137	SC-A	1951	2	36B	E
MILACA	Mille Lacs	2,652	SC-B	1897	8	16A	E
Milan	Chippewa	310	SC-A	1893	7	20B	E
Millerville	Douglas	115	SC-A	1903	7	11A	E
Millville	Wabasha	183	SC	1899	1	28B	E
Milroy	Redwood	256	SC-A	1902	7	21A	E
Miltona	Douglas	287	SC-A	1930	7	11B	E
MINNEAPOLIS	Hennepin	382,295	HC	1856	5	58A, 58B 59A, 59B 60A, 60B 61A, 61B 62A, 62B	O
Minneiska	Wabasha/Winona	109	SC-A	1875	1	28B	E
Minneota	Lyon	1,411	SC-A	1881	7	21A	E
Minnesota City	Winona	228	SC-A	1895	1	28B	E
Minnesota Lake	Blue Earth/Faribault	670	SC-A	1876	1	24B	E
Minnetonka	Hennepin	51,658	HC	1956	3	33B, 42A	O
Minnetonka Beach	Hennepin	618	HC	1894	3	43B	E
Minnetrista	Hennepin	4,890	SC-A	1960	3	33A	E
Mizpah	Koochiching	76	SC	1905	8	03A	E
MONTEVIDEO	Chippewa	5,448	HC	1879	7	20B	E
Montgomery	Le Sueur	2,951	SC-A	1902	2	25A	E
Monticello	Wright	9,776	SC-A	1875	6	19A	E
Montrose	Wright	1,661	SC-A	1881	6	19B	E
MOORHEAD	Clay	32,720	HC	1881	7	09A	O
Moose Lake	Carlton	2,430	SC-A	1899	8	08A	E
MORA	Kanabec	3,421	SC-A	1891	8	08B	E
Morgan	Redwood	871	SC-A	1889	7	21B	E
MORRIS	Stevens	5,212	HC	1878	7	11A	O
Morristown	Rice	1,017	SC-A	1875	1	25B	E
Morton	Renville	430	SC-A	1887	7	20B	E
Motley	Cass/Morrison	638	SC-A	1905	8	04B, 12B	E
Mound	Hennepin	9,630	SC-B	1912	3	33A	E
Mounds View	Ramsey	12,865	HC	1958	4	51B	E
Mountain Iron	St. Louis	2,940	SC-A	1892	8	05A	E
Mountain Lake	Cottonwood	2,103	SC-A	1886	1	22B	E
Murdock	Swift	299	SC-A	1881	7	20A	E
Myrtle	Freeborn	59	SC-A	1937	1	27A	E
Nashua	Wilkin	60	SC-A	1902	7	09B	E
Nashwauk	Itasca	944	SC-A	1921	8	03A	O
Nassau	Lac qui Parle	82	SC	1897	7	20A	E
Nelson	Douglas	160	SC-A	1905	7	11B	E
Nerstrand	Rice	236	SC-A	1897	2	25B	E
Nevis	Hubbard	354	SC-A	1902	8	04B	E
New Auburn	Sibley	498	SC-A	1895	7	25A	E
New Brighton	Ramsey	22,332	SC-B	1890	4	50B	O
New Germany	Carver	346	SC-A	1901	2	34A	E
New Hope	Hennepin	20,908	SC-B	1953	5	45A, 45B	E
New London	Kandiyohi	1,083	SC-A	1889	7	13B	E
New Market	Scott	1,028	SC-A	1895	2	35B	O
New Munich	Stearns	343	SC-A	1896	6	13A	E
New Prague	Le Sueur/Scott	5,391	HC	1877	2	25A	E
New Richland	Waseca	1,167	SC-A	1878	1	24B	E
New Trier	Dakota	116	SC-A	1874	2	36B	E
NEW ULM	Brown	13,798	HC	1857	1	21B	E
New York Mills	Otter Tail	1,175	SC-A	1884	7	10B	E
Newfolden	Marshall	358	SC-A	1916	7	01A	E
Newport	Washington	3,694	SC-A	1889	4	57A	E
Nicollet	Nicollet	944	SC-A	1881	1	23A	E
Nielsville	Polk	89	SC-A	1920	7	02A	E
Nimrod	Wadena	70	SC	1946	8	10B	E
Nisswa	Crow Wing	2,008	SC-A	1946	8	12A	E
Norcross	Grant	61	SC-A	1904	7	11A	O
North Branch	Chisago	9,399	SC-A	1881	8	17B	E
North Mankato	Nicollet	12,429	SC-A	1921	1	23A, 23B	E

City	County	Population	Government	Year	C.D.	L.D.	Election Year
North Oaks	Ramsey	4,082	SC-A	1956	4	53A, 53B	E
North St Paul	Ramsey	12,273	SC-B	1888	4	55A	E
Northfield	Dakota/Rice	18,256	HC	1871	2	25B, 36B	E
Northome	Koochiching	227	SC-A	1903	8	03A	E
Northrop	Martin	248	SC-A	1933	1	24A	E
Norwd Young America	Carver	3,272	SC-A	1997	2	34A	E
Oak Grove	Anoka	7,290	SC-A	1993	6	48A	E
Oak Park Heights	Washington	4,379	SC-A	1959	6	56A	E
Oakdale	Washington	27,605	SC-A	1968	4	55B	E
Odessa	Big Stone	107	SC-A	1895	7	20A	E
Odin	Watonwan	117	SC-A	1902	1	24A	E
Ogema	Becker	135	SC	1907	7	02A	E
Ogilvie	Kanabec	481	SC-A	1902	8	08B	E
Okabena	Jackson	180	SC-A	1938	1	22B	E
Oklee	Red Lake	406	SC-A	1914	7	01B	E
OLIVIA	Renville	2,518	SC-A	1881	7	20B	E
Onamia	Mille Lacs	866	SC-A	1908	8	16A	E
Ormsby	Martin/Watonwan	151	SC-A	1902	1	24A	E
Orono	Hennepin	7,687	SC-A	1954	3	33B	E
Oronoco	Olmsted	901	SC-A	1968	1	29A	E
Orr	St. Louis	244	SC-A	1935	8	06A	E
ORTONVILLE	Big Stone	2,046	HC	1881	7	20A	O
Osakis	Douglas/Todd	1,594	SC-A	1881	7	11B	E
Oslo	Marshall	331	SC-A	1905	7	01B	E
Osseo	Hennepin	2,485	SC-A	1875	3	32B	O
Ostrander	Fillmore	204	SC-A	1918	1	31B	E
Otsego	Wright	9,356	SC-A	1990	6	19B	E
Ottertail	Otter Tail	482	SC	1904	7	10B	E
OWATONNA	Steele	23,379	HC	1858	1	26A	O
Palisade	Aitkin	146	SC-A	1922	8	03B	E
PARK RAPIDS	Hubbard	3,428	SC-A	1890	8	02B	E
Parkers Prairie	Otter Tail	1,020	SC-A	1903	7	10B	E
Paynesville	Stearns	2,287	SC-A	1887	6	14B	E
Pease	Mille Lacs	168	SC	1923	8	16A	E
Pelican Rapids	Otter Tail	2,435	SC-A	1883	7	10A	E
Pemberton	Blue Earth	249	SC-A	1946	1	24B	E
Pennock	Kandiyohti	505	SC-A	1903	7	13B	E
Pequot Lakes	Crow Wing	1,875	SC-A	1902	8	04B	E
Perham	Otter Tail	2,688	SC-B	1881	7	10B	E
Perley	Norman	113	SC-A	1906	7	02A	E
Peterson	Fillmore	258	SC-A	1909	1	31B	E
Pierz	Morrison	1,306	SC	1894	8	12B	E
Pillager	Cass	464	SC-A	1900	8	04B	E
PINE CITY	Pine	3,143	SC-A	1881	8	08B	E
Pine Island	Goodhue/Olmsted	3,036	SC-A	1878	1, 2	28B, 29A	E
Pine River	Cass	950	SC-A	1901	8	04B	E
Pine Springs	Washington	421	SC-A	1959	4	52B	E
PIPESTONE	Pipestone	4,380	HC	1881	1	22A	E
Plainview	Wabasha	3,265	SC-A	1875	1	30B	E
Plato	McLeod	331	SC-A	1889	7	18A	E
Plummer	Red Lake	266	SC-A	1905	7	01B	E
Plymouth	Hennepin	70,238	HC	1955	3	33A, 43A, 43B, 45A	E
Porter	Yellow Medicine	168	SC	1898	7	20A	E
PRESTON	Fillmore	1,382	SC-A	1871	1	31B	E
Princeton	Mille Lacs/Sherburne	4,238	SC-A	1877	6, 8	16A	E
Prinsburg	Kandiyohti	455	SC-A	1952	7	13B	E
Prior Lake	Scott	19,662	SC-B	1891	2	35A	O
Proctor	St. Louis	2,814	SC-A	1894	8	06B	E
Quamba	Kanabec	102	SC-A	1952	8	08B	E
Racine	Mower	381	SC-A	1959	1	27B	E
Ramsey	Anoka	19,208	HC	1974	6	48B	E
Randall	Morrison	576	SC	1900	8	12B	E
Randolph	Dakota	336	SC	1904	2	36B	E
Ranier	Koochiching	183	SC-A	1908	8	03A	E
Raymond	Kandiyohti	795	SC-A	1897	7	13B	E
RED LAKE FALLS	Red Lake	1,601	SC-A	1881	7	01B	E
RED WING	Goodhue	16,191	HC	1857	2	28A	E
REDWOOD FALLS	Redwood	5,370	HC	1876	7	20B, 21A	E
Regal	Kandiyohti	35	SC-A	1940	7	13A	E
Remer	Cass	363	SC-A	1912	8	04A	E
Renville	Renville	1,291	HC	1881	7	20B	E
Revere	Redwood	103	SC-A	1900	7	21B	E
Rice	Benton	896	SC-A	1890	6, 7	14A	E
Richfield	Hennepin	34,502	HC	1908	5	63B	E
Richmond	Stearns	1,285	SC-A	1890	6	14B	E
Richville	Otter Tail	116	SC	1904	7	10B	E
Riverton	Crow Wing	112	SC-A	1914	8	12A	E
Robbinsdale	Hennepin	14,068	HC	1893	5	45B	E
ROCHESTER	Olmsted	93,037	HC	1858	1	29A, 29B, 30A, 30B	E

Chapter Six Local Government

City	County	Population	Government	Year	C.D.	L.D.	Election Year
Rock Creek	Pine	1,234	SC-A	1970	8	08B	E
Rockford	Hennepin/Wright	3,738	SC-A	1881	6	19B	E
Rockville	Stearns	2,596	SC	1903	6	15A	E
Rogers	Hennepin	5,580	SC-A	1914	3	32A	E
Rollingstone	Winona	663	SC-A	1892	1	28B	E
Ronneby	Benton	21	SC	1899	6	16A	E
Roosevelt	Lake of the Woods/Roseau	154	SC-A	1906	7	01A, 03A	E
Roscoe	Stearns	107	SC-A	1911	6	14B	E
Rose Creek	Mower	348	SC-A	1899	1	27A	E
ROSEAU	Roseau	2,775	SC-A	1895	7	01A	E
Rosemount	Dakota	16,794	SC-A	1875	2	37B	E
Roseville	Ramsey	34,080	SC-B	1948	4	54A, 54B	O
Rothsay	Otter Tail/Wilkin	513	SC-A	1883	7	09B, 10A	E
Round Lake	Nobles	426	SC-A	1898	1	22B	E
Royalton	Morrison	868	SC-A	1887	6	12B, 14A	E
Rush City	Chisago	2,885	SC-A	1873	8	17B	E
Rushford	Fillmore	1,746	HC	1854	1	31B	O
Rushford Village	Fillmore	735	SC	1885	1	31B	E
Rushmore	Nobles	369	SC-A	1900	1	22A	E
Russell	Lyon	349	SC-A	1898	7	21A	E
Ruthon	Pipestone	269	SC-A	1897	1	22A	E
Rutledge	Pine	185	SC	1893	8	08A	E
Sabin	Clay	404	SC	1929	7	09B	E
Sacred Heart	Renville	531	SC-A	1883	7	20B	O
Sanborn	Redwood	410	SC-A	1891	7	21B	E
Sandstone	Pine	2,475	SC-A	1887	8	08B	E
Sargeant	Mower	78	SC-A	1900	1	27B	E
Sartell	Benton/Stearns	11,583	SC-A	1907	6	14A	E
Sauk Centre	Stearns	4,023	SC-A	1876	7	13A	E
Sauk Rapids	Benton	11,690	SC-A	1881	6	14A	E
Savage	Scott	23,570	SC-A	1892	2	35B, 40A	O
Scanlon	Carlton	829	SC-A	1902	8	06B	E
Seaforth	Redwood	69	SC	1901	7	21A	E
Sebek	Wadena	688	SC-A	1898	8	10B	E
Sedan	Pope	58	SC	1897	7	13A	E
Shafer	Chisago	533	SC-A	1922	8	17B	E
SHAKOPEE	Scott	24,967	SC-A	1875	2	35A	O
Shelly	Norman	258	SC-A	1902	7	02A	E
Sherburn	Martin	1,045	SC-A	1879	1	24A	E
Shevlin	Clearwater	172	SC	1889	7	02B	E
Shoreview	Ramsey	26,475	SC-B	1957	4	50B, 53A	E
						54B	
Shorewood	Hennepin	7,595	SC-A	1956	3	33B	E
Silver Bay	Lake	2,052	SC-A	1956	8	06A	E
Silver Lake	McLeod	783	SC-A	1889	7	18A	E
Skyline	Blue Earth	318	SC-A	1957	1	23B	E
SLAYTON	Murray	2,058	SC-A	1883	1	22A	E
Sleepy Eye	Brown	3,608	HC	1878	1	21B	E
Sobieski	Morrison	189	SC	1915	8	12B	E
Solway	Beltrami	68	SC	1899	7	02B	E
South Haven	Wright	188	SC-A	1902	6	18B	O
South St. Paul	Dakota	20,304	HC	1887	4	39A, 39B	E
						57A	
Spicer	Kandiyohi	1,134	SC-A	1904	7	13B	E
Spring Grove	Houston	1,308	SC-A	1889	1	31B	E
Spring Hill	Stearns	57	SC-A	1900	7	13A	O
Spring Lake Park	Anoka/Ramsey	6,833	SC-A	1953	5	51B	E
Spring Park	Hennepin	1,720	SC-A	1951	3	33A	E
Spring Valley	Fillmore	2,574	SC-A	1872	1	31B	E
Springfield	Brown	2,198	HC	1881	1	21B	E
Squaw Lake	Itasca	95	SC-A	1940	8	04A	E
St. Anthony	Stearns	82	SC-A	1911	5, 6	13A, 50A	E
						54A	
St. Anthony Village	Hennepin/Ramsey	8,012	SC-B	1945	4	54A	O
St. Augusta	Stearns	2,637	SC-A	2000	6	15A	O
St. Bonifacius	Hennepin	2,300	SC-A	1904	3	33A	E
St. Charles	Winona	3,405	HC	1870	1	28B	E
St. Clair	Blue Earth	823	SC-A	1907	1	24B	E
ST. CLOUD	Benton/Sherburne/Stearns	62,850	HC	1856	6	15A, 15B	O
St. Francis	Anoka	6,177	HC	1962	6	17A	E
St. Hilaire	Pennington	278	SC-A	1883	7	01B	O
ST. JAMES	Watsonwan	4,651	HC	1951	1	24A	E
St. Joseph	Stearns	5,119	SC-A	1890	6	14B	E
St. Leo	Yellow Medicine	101	SC	1940	7	20A	E
St. Louis Park	Hennepin	44,896	HC	1886	5	44A, 44B	O
St. Martin	Stearns	277	SC-A	1890	6	13A	E
St. Mary's Point	Washington	344	SC-A	1951	6	57B	E
St. Michael	Wright	12,343	SC-A	1890	6	19B	E

City	County	Population	Government	Year	C.D.	L.D.	Election Year
ST. PAUL	Ramsey	287,604	HC	1849	4	64A, 64B 65A, 65B 66A, 66B 67A, 67B	O
St. Paul Park	Washington	5,052	SC-A	1909	4	57A	O
ST. PETER	Nicollet	10,210	SC-A	1865	1	23A	O
St. Rosa	Stearns	36	SC	1939	6	13A	E
St. Stephen	Stearns	846	SC-A	1914	6	14A	E
St. Vincent	Kittson	103	SC	1881	7	01A	E
Stacy	Chisago	1,320	SC-A	1923	8	17B	E
Staples	Todd/Wadena	3,114	HC	1906	7, 8	10B, 11B	O
Starbuck	Pope	1,331	SC-A	1883	7	13A	E
Steen	Rock	177	SC-A	1942	1	22A	E
Stephen	Marshall	682	SC-A	1883	7	01B	E
Stewart	McLeod	553	SC-A	1888	7	18A	E
Stewartville	Olmsted	5,650	SC-A	1893	1	30B	E
STILLWATER	Washington	16,673	HC	1854	6	52B, 56A	E
Stockton	Winona	703	SC-A	1947	1	28B	E
Storden	Cottonwood	263	SC-A	1921	1	22B	E
Strandquist	Marshall	81	SC	1923	7	01A	E
Strathcona	Roseau	26	SC	1920	7	01A	E
Sturgeon Lake	Pine	375	SC-A	1889	8	08A	E
Sunburg	Kandiyohi	107	SC-A	1951	7	13A	E
Sunfish Lake	Dakota	530	SC-A	1958	2	39B	E
Swanville	Morrison	358	SC-A	1893	8	12B	E
Taconite	Itasca	316	SC	1909	8	03A	O
Tamarack	Aitkin	57	SC-A	1921	8	03B	E
Taopi	Mower	88	SC	1878	1	27B	E
Taunton	Lyon	193	SC-A	1900	7	21A	E
Taylors Falls	Chisago	1,010	SC-A	1858	8	17B	E
Tenney	Wilkin	6	SC	1901	7	09B	E
Tenstrike	Beltrami	196	SC	1901	8	02B	O
THIEF RIVER FALLS	Pennington	8,488	SC-A	1896	7	01A	E
Thomson	Carlton	160	SC-A	1891	8	06B	E
Tintah	Traverse	69	SC-A	1899	7	09B	E
Tonka Bay	Hennepin	1,579	SC-A	1901	3	33B	E
Tower	St. Louis	504	HC	1889	8	06A	E
Tracy	Lyon	2,213	HC	1893	7	21A	E
Trail	Polk	62	SC-A	1950	7	02B	E
Trimont	Martin	723	SC-A	1958	1	24A	E
Trommald	Crow Wing	122	SC-A	1917	8	12A	E
Trosky	Pipestone	109	SC	1893	1	22A	E
Truman	Martin	1,222	SC-A	1900	1	24A	E
Turtle River	Beltrami	74	SC-A	1901	8	02B	E
Twin Lakes	Freeborn	158	SC-A	1957	1	27A	E
Twin Valley	Norman	835	SC-A	1894	7	02A	E
TWO HARBORS	Lake	3,667	HC	1907	8	06A	E
Tyler	Lincoln	1,185	SC-A	1887	7	21A	E
Ulen	Clay	537	SC-A	1896	7	09A	E
Underwood	Otter Tail	337	SC-A	1912	7	10A	E
Upsala	Morrison	429	SC-A	1917	8	12B	E
Urbank	Otter Tail	63	SC-A	1947	7	10A	E
Utica	Winona	226	SC-A	1893	1	28B	E
Vadnais Heights	Ramsey	13,270	SC-A	1957	4	54B	E
Vergas	Otter Tail	327	SC-A	1905	7	10A	E
Vermillion	Dakota	442	SC-A	1881	2	36B	E
Verndale	Wadena	569	SC-A	1883	8	10B	E
Vernon Center	Blue Earth	350	SC-A	1899	1	24B	E
Vesta	Redwood	323	SC-A	1900	7	21A	E
Victoria	Carver	5,198	SC-A	1915	2	34A	E
Viking	Marshall	85	SC	1921	7	01B	E
Villard	Pope	236	SC	1883	7	13A	E
Vining	Otter Tail	68	SC	1909	7	10A	E
Virginia	St. Louis	8,981	HC	1894	8	05A	O
WABASHA	Wabasha	2,649	HC	1858	1	28A	E
Wabasso	Redwood	656	SC-A	1900	7	21A	E
Waconia	Carver	8,018	SC-A	1881	2	34A	E
WADENA	Otter Tail/Wadena	4,265	SC-A	1881	7	10B	E
Wahkon	Mille Lacs	324	SC-A	1912	8	16A	E
Waite Park	Stearns	6,696	SC-A	1893	6	15A	O
Waldorf	Waseca	235	SC-A	1920	1	24B	E
WALKER	Cass	1,102	SC-A	1896	8	04B	E
Walnut Grove	Redwood	709	SC-A	1879	7	21B	E
Walters	Faribault	79	SC-A	1903	1	24B	E
Waltham	Mower	193	SC-A	1898	1	27B	E
Wanamingo	Goodhue	1,028	SC-A	1917	2	28B	E
Wanda	Redwood	89	SC-A	1901	7	21B	E
Warba	Itasca	186	SC	1911	8	03A	E
WARREN	Marshall	1,678	HC	1891	7	01B	E
Warroad	Roseau	1,746	SC-A	1901	7	01A	E
WASECA	Waseca	9,684	HC	1868	1	26A	E

Chapter Six Local Government

City	County	Population	Government	Year	C.D.	L.D.	Election Year
Watertown	Carver	3,620	SC-A	1877	2	34A	E
Waterville	Le Sueur	1,858	SC-A	1857	2	25A	E
Watkins	Meeker	889	SC-A	1893	7	18B	E
Watson	Chippewa	201	SC	1883	7	20B	E
Waubun	Mahnomen	397	SC	1907	7	02A	E
Waverly	Wright	745	SC-A	1881	6	19B	E
Wayzata	Hennepin	4,122	HC	1883	3	33B	E
Welcome	Martin	682	SC-A	1890	1	24A	E
Wells	Faribault	2,543	SC-A	1871	1	24B	E
Wendell	Grant	179	SC	1904	7	11A	E
West Concord	Dodge	832	SC-A	1894	1	29A	E
West St. Paul	Dakota	19,655	HC	1889	4	39A	E
West Union	Todd	77	SC	1900	7	11B	E
Westbrook	Cottonwood	745	SC-A	1901	1	22B	E
Westport	Pope	74	SC	1926	7	13A	E
Whalan	Fillmore	58	SC	1876	1	31B	E
WHEATON	Traverse	1,542	SC-A	1887	7	09B	E
White Bear Lake	Ramsey/Washington	24,909	HC	1881	4, 7	52B, 53B	O
Wildor	Jackson	70	SC-A	1899	1	22B	E
Willernie	Washington	562	SC-A	1948	4	52B	E
Williams	Lake of the Woods	204	SC-A	1922	7	03A	E
WILLMAR	Kandiyohi	18,597	HC	1874	7	13B	E
Willow River	Pine	335	SC-A	1891	8	08A	E
Wilmont	Nobles	323	SC-A	1900	1	22A	E
Wilton	Beltrami	189	SC	1906	7	02B	E
WINDOM	Cottonwood	4,513	HC	1884	1	22B	E
Winger	Polk	195	SC-A	1921	7	02A	E
Winnebago	Faribault	1,449	SC-A	1873	1	24A	E
WINONA	Winona	27,018	HC	1857	1	31A	E
Winsted	McLeod	2,253	SC-A	1887	7	18A	E
Winthrop	Sibley	1,359	HC	1876	7	23A	E
Winton	St. Louis	181	SC	1901	8	06A	E
Wolf Lake	Becker	33	SC-A	1949	7	10B	E
Wolverton	Wilkin	138	SC-A	1913	7	09B	E
Wood Lake	Yellow Medicine	420	SC-A	1891	7	20B	E
Woodbury	Washington	49,329	SC-A	1967	2, 6	56A, 56B	E
Woodland	Hennepin	483	SC-A	1948	3	33B	E
Woodstock	Pipestone	121	SC	1892	1	22A	E
WORTHINGTON	Nobles	11,300	HC	1909	1	22B	E
Wrenshall	Carlton	324	SC-A	1926	8	08A	E
Wright	Carlton	93	SC	1920	8	08A	E&O
Wykoff	Fillmore	446	SC-A	1876	1	27B	E
Wyoming	Chisago	3,609	SC-A	1902	8	17B	E
Zemple	Itasca	70	SC	1911	8	04A	E
Zimmerman	Sherburne	3,619	SC-A	1910	6	16B	E
Zumbro Falls	Wabasha	176	SC	1898	1	28B	E
Zumbrota	Goodhue	2,961	SC-A	1877	2	28B	E

TOWNSHIPS IN MINNESOTA

Law provides: Townships are governed by a board of supervisors elected by the people for three year terms, and administrative officers elected/appointed for two year terms. The annual town meeting is held in each town on the second Tuesday of March. Optional forms of organization may be selected by the voters. (*Minnesota Statutes, Chapters 365, 368*)

Functions: Townships have authority for planning, subdivision control, zoning, maintenance of public works, parks, cemeteries, and hospitals in addition to regular duties such as elections, tax levies and public roads.

Additional information about Minnesota's 1,790 townships is available from the Minnesota Association of Townships, 805 Central Ave. E., Box 267, St. Michael 55376, (763)497-2330; Toll-free: 1-800-228-0296; Web site: www.mntownships.org.

SCHOOL DISTRICTS IN MINNESOTA

Law provides: The public school districts of Minnesota provide for the education of about 847,000 students from kindergarten through grade 12.*

School facilities are supplied by the 339 independent school districts, three intermediate districts, five integration districts, 19 education districts, four tribal schools, 21 cooperative districts, 12 telecommunications districts, and 94 charter schools. In addition, many students have the opportunity to enroll in schools outside their own district through various attendance options programs. School districts are governed by an elected school board. Minnesota law provides that public education shall be free and no pupil can be denied an education because of economic hardship and the inability to provide the books and supplies necessary to complete the requirements for graduation. (*Minnesota Statutes, Chapter 120*)

Additional information about Minnesota school districts is available from Data Management, Department of Education, 1500 Hwy. 36 W., Roseville, MN 55113, (651)582-8600.

*571 private schools provide for the education of about 90,000 students in Minnesota.

COUNTY District Name	Phone	Number	Address	City	Zip
AITKIN					
Aitkin	(218)927-2115	1	306 2nd St. N.W.	Aitkin	56431
Hill City	(218)697-2394	2	500 Lone Ave.	Hill City	55748
Mcgregor	(218)768-2111	4	Box 160, 2nd St. & Albert Ave.	Mcgregor	55760
ANOKA					
Anoka-Hennepin	(763)506-1000	11	11299 Hanson Blvd. N.W.	Coon Rapids	55433
Centennial	(763)792-6000	12	4707 North Rd.	Circle Pines	55014
Columbia Heights	(763)528-4505	13	1400 49th Ave. N.E.	Columbia Heights	55421
Coon Rapids Learning Center	(763)862-9223	4049	11288 Robinson Drive N.W.	Coon Rapids	55433
Fridley	(763)502-5000	14	6000 W. Moore Lake Dr.	Fridley	55432
Liberty High School	(763)786-4799	4104	308 Northtown Dr.	Blaine	55434
PACT Charter School	(763)576-4613	4008	7250 E. Ramsey Pkwy.	Ramsey	55303
Spring Lake Park	(763)786-5570	16	8000 Hwy. 65 N.E.	Spring Lake Park	55432
St. Francis	(763)753-7059	15	4115 Ambassador Blvd.	St. Francis	55070
BECKER					
Detroit Lakes	(218)847-9271	22	Box 766, 702 Lake Ave.	Detroit Lakes	56501
Frazee-Vergas	(218)334-3181	23	Box 186	Frazee	56544
Lake Park Audubon District	(218)238-5914	2889	Box 479	Lake Park	56554
Pine Point	(218)573-4100	25	Box 8	Ponsford	56575
BELTRAMI					
Bemidji	(218)333-3110	31	3300 Gillett Dr. N.W.	Bemidji	56601
Blackduck	(218)835-5200	32	Box 550	Blackduck	56630
Kelliher	(218)647-8286	36	Box 259	Kelliher	56650
Red Lake	(218)679-3353	38	Box 499, Hwy. 1	Red Lake	56671
Schoolcraft Learning Comm. Chtr.	(218)586-3284	4058	Box 1685	Bemidji	56610
Treknorth High School	(218)444-1888	4106	2518 Hannah Ave. N.W.	Bemidji	56601
Voyageurs Expeditionary	(218)586-8347	4107	Box 727	Bemidji	56619

Chapter Six Local Government

District Name	Phone	Number	Address	City	Zip
BENTON					
Foley	(320)968-7175	51	Box 297	Foley	56329
Sauk Rapids	(320)253-4703	47	1833 Osauka Rd. N.E.	Sauk Rapids	56379
BIG STONE					
Clinton-Graceville-Beardsley	(320)325-5282	2888	Box 361	Clinton	56225
Ortonville	(320)839-6181	62	200 Trojan Dr.	Ortonville	56278
BLUE EARTH					
Lake Crystal-Wellcome Memorial	(507)726-2323	2071	Box 160	Lake Crystal	56055
Mankato	(507)387-1868	77	Box 8741, 10 Civic Center Plz.	Mankato	56002
Maple River	(507)524-3915	2135	Box 515	Mapleton	56065
Riverbend Academy	(507)387-5524	4066	110 N. 6th St.	Mankato	56001
St. Clair	(507)245-3501	75	Box 99	St. Clair	56080
BROWN					
Comfrey	(507)877-3491	81	305 Ochre St. W.	Comfrey	56019
Hanska Charter School	(507)439-6225	4051	Box 47	Hanska	56041
New Ulm	(507)359-8401	88	400 S. Payne	New Ulm	56073
Sleepy Eye	(507)794-7903	84	400 4th Ave. S.W.	Sleepy Eye	56085
Springfield	(507)723-4283	85	12 S. Burns	Springfield	56087
CARLTON					
Barnum	(218)389-6978	91	Box 227	Barnum	55707
Carlton	(218)384-4225	93	Box 310	Carlton	55718
Cloquet	(218)879-6721	94	302 14th St.	Cloquet	55720
Cromwell-Wright	(218)644-3737	95	Box 7	Cromwell	55726
Esko	(218)879-2969	99	Box 10, 2 Hwy. 61 E.	Esko	55733
Moose Lake	(218)485-4435	97	Box 489, 413 Birch Ave.	Moose Lake	55767
Wrenshall	(218)384-4274	100	Box 68	Wrenshall	55797
CARVER					
Chaska	(952)556-6100	112	11 Peavey Rd.	Chaska	55318
Norwood	(952)467-7000	108	Box 247	Norwd Yng Amrc	55368
Waconia	(952)442-0600	110	24 S. Walnut St.	Waconia	55387
Watertown-Mayer	(952)955-0200	111	1001 Hwy. 25 N.W.	Watertown	55388
World Learner Charter School	(952)368-7398	4016	112050 Hundertmark Rd.	Chaska	55318
CASS					
Cass Lake-Bena Schools	(218)335-2204	115	208 Central Ave. N.W.	Cass Lake	56633
Northland Community Schools	(218)566-2351	118	316 Main St. E.	Remer	56672
Pillager	(218)746-3772	116	323 E. 2nd St. S.	Pillager	56473
Pillager Area Charter School	(218)746-3875	4080	Box 130	Pillager	56473
Pine River-Backus	(218)587-4720	2174	Box 610	Pine River	56474
Walker-Hackensack-Akeley	(218)547-4201	113	Box 4000	Walker	56484
CHIPPEWA					
M.A.C.C.R.A.Y.	(320)847-2154	2180	Box 690	Clara City	56222
Montevideo	(320)269-8833	129	2001 William Ave.	Montevideo	56265
CHISAGO					
Chisago Lakes	(651)213-2096	2144	13750 Lake Blvd.	Lindstrom	55045
Franconia	(651)257-2898	323	Box 130	Scandia	55073
North Branch	(651)674-1000	138	Box 370, 6644 Main St.	North Branch	55056
Rush City	(320)358-4855	139	Box 566	Rush City	55069
Trio Wolf Creek Distance Learning	(651)213-2017	4095	13750 Lake Blvd.	Lindstrom	55045
CLAY					
Barnesville	(218)354-2217	146	Box 189	Barnesville	56514
Dilworth-Glyndon-Felton	(218)287-2371	2164	Box 188	Dilworth	56529
Hawley	(218)483-4647	150	Box 608	Hawley	56549
Moorhead	(218)284-3300	152	2410 14th St. S.	Moorhead	56560
Ulen-Hitterdal	(218)596-8853	914	Box 389	Ulen	56585
CLEARWATER					
Bagley	(218)694-6184	162	202 Bagley Ave. N.W.	Bagley	56621
Clearbrook-Gonvick	(218)776-3112	2311	Box 8	Clearbrook	56634
COOK					
Cook County	(218)387-2271	166	101 W. 5th St.	Grand Marais	55604
Great Expectations	(218)387-9322	4100	Box 310	Grand Marais	55604
COTTONWOOD					
Mountain Lake	(507)427-2325	173	Box 400, 450 12th St.	Mountain Lake	56159
Red Rock Central	(507)752-7361	2884	Box 278	Lamberton	56152
Westbrook-Walnut Grove Schools	(507)274-5450	2898	344 8th St.	Westbrook	56183
Windom	(507)831-6901	177	Box C-177, N. Hwy. 71	Windom	56101

Local Government Chapter Six

District Name	Phone	Number	Address	City	Zip
CROW WING					
Brainerd	(218)828-5300	181	300 Quince St.	Brainerd	56401
Crosby-Ironton	(218)545-8801	182	711 Poplar St.	Crosby	56441
Crosslake Community Chtr. School	(218)692-5437	4059	Box 1079	Crosslake	56442
Emily Charter School	(218)763-3401	4012	Box 40	Emily	56447
Pequot Lakes	(218)568-4996	186	Box 368	Pequot Lakes	56472
DAKOTA					
Burnsville	(952)707-2000	191	100 River Ridge Ct.	Burnsville	55337
Farmington	(651)463-5011	192	Box 329	Farmington	55024
Hastings	(651)437-6111	200	1000 11th St. W.	Hastings	55033
Intermediate School District 917	(651)423-8214	917	1300 145th St. E.	Rosemount	55068
Inver Grove Heights Schools	(651)306-7825	199	2990 80th St. E.	Inver Grove Hts.	55076
Lakeville	(952)469-7100	194	8670 210th St. W.	Lakeville	55044
Prairie Creek Community School	(507)645-9640	4090	27695 Denmark Ave.	Northfield	55057
Randolph	(507)263-2151	195	Box 38, 29110 Davission Ave.	Randolph	55065
River Heights Charter School	(651)457-7427	4119	60 East Marie Ave.	West St. Paul	55118
Rosemount-Apple Valley-Eagan	(651)423-7700	196	14445 Diamond Path W.	Rosemount	55068
South St. Paul	(651)457-9400	6	104 5th Ave. S.	South St. Paul	55075
Tarek Ibn Ziyad Academy	(651)457-7072	4099	4100 E. 66th St.	Inver Grove Hts.	55076
West St. Paul-Mendota Hts.-Eagan	(651)681-2396	197	1897 Delaware Ave.	Mendota Heights	55118
DODGE					
Hayfield	(507)477-3235	203	9 6th Ave. S.E.	Hayfield	55940
Kasson-Mantorville	(507)634-1100	204	101 16th St. N.E.	Kasson	55944
Triton	(507)374-2192	2125	813 W. Hwy. St.	Dodge Center	55927
DOUGLAS					
Alexandria	(320)762-2141	206	Box 308	Alexandria	56308
Brandon	(320)524-2263	207	Box 185	Brandon	56315
Evansville	(218)948-2241	208	Box 40, 123 2nd Ave.	Evansville	56326
Lakes Area Charter School	(320)859-5302	4045	601 Nokomis St. W.	Osakis	56360
Osakis	(320)859-2191	213	Box X	Osakis	56360
FARIBAULT					
Blue Earth Area Public School	(507)526-3188	2860	315 E. 6th St.	Blue Earth	56013
United South Central	(507)553-3134	2134	250 2nd Ave. S.W.	Wells	56097
FILLMORE					
Fillmore Central	(507)886-6464	2198	145 Main Ave. S.E.	Harmony	55939
Kingsland	(507)352-4341	2137	Box 96	Wykoff	55990
Lanesboro	(507)467-2229	229	100 Kirkwood	Lanesboro	55949
Mabel-Canton	(507)493-5423	238	Box 337	Mabel	55954
Rushford-Peterson	(507)864-7785	239	Box 627	Rushford	55971
FREEBORN					
Albert Lea	(507)379-4800	241	211 W. Richway Dr.	Albert Lea	56007
Alden	(507)874-3240	242	Box 99	Alden	56009
Glenville-Emmons	(507)448-2889	2886	Box 38	Glenville	56036
GOODHUE					
Cannon Falls	(507)263-3331	252	820 E. Minnesota St.	Cannon Falls	55009
Goodhue	(651)923-4447	253	Box 128, 510 3rd Ave.	Goodhue	55027
Kenyon-Wanamingo	(507)824-2211	2172	225 3rd Ave.	Wanamingo	55983
Pine Island	(507)356-8326	255	Box 398	Pine Island	55963
Red Wing	(651)385-4500	256	2451 Eagle Ridge Dr.	Red Wing	55066
GRANT					
Ashby	(218)747-2257	261	Box 30	Ashby	56309
Herman-Norcross	(320)677-2291	264	Box 288	Herman	56248
West Central Area	(320)528-2650	2342	301 Cty. Rd. 2	Barrett	56311
HENNEPIN					
Ascension Academy Charter School	(612)382-1209	4114	1704 Dupont Ave. N.	Minneapolis	55411
Aurora Charter School	(612)870-3891	4067	1910 Chicago Ave. S.	Minneapolis	55404
Beacon Academy	(763)546-9999	4124	12325 Hwy. 55	Plymouth	55441
Bloomington	(952)681-6400	271	1350 W. 106th St.	Bloomington	55431
Bluesky Charter School	(651)642-0888	4082	1000 Hamline Ave., Suite 110	St. Paul	55104
Brooklyn Center	(763)561-2120	286	6500 Humboldt Ave. N.	Brooklyn Center	55430
Cedar Riverside Community School	(612)339-5767	4004	1610 S. 6th St., Suite 100	Minneapolis	55454
Chiron Charter School	(612)341-7306	4096	219 S. 4th St.	Minneapolis	55401
Eagle Ridge Academy Chtr. School	(952)929-3459	4122	6825 Southdale Rd.	Edina	55435
Eden Prairie	(952)975-7000	272	8100 School Rd.	Eden Prairie	55344
Edina	(952)848-3900	273	5701 Normandale Rd.	Edina	55424
El Colegio Charter School	(612)728-5727	4057	4137 Bloomington Ave. S.	Minneapolis	55407
Excell Academy Charter	(763)533-0500	4068	Suite 107, 6510 Zane Ave. N.	Brooklyn Park	55429
Four Directions Charter Schools	(612)588-0183	4052	1035 W. Broadway	Minneapolis	55411
Fraser Academy	(612)558-5114	4113	Box 3984	Minneapolis	55403
Friendship Acdmy Of Fine Arts Chtr.	(612)879-6703	4079	333 S. 12th St.	Minneapolis	55404
Great River School	(651)305-2780	4105	1326 Energy Park Dr.	St Paul	55108
Harvest Prep School/Seed Academy	(612)381-9743	4032	1300 Olson Memorial Hwy.	Minneapolis	55411
Heart Of The Earth Charter	(612)331-8862	4044	1209 4th St. S.E.	Minneapolis	55414

Chapter Six Local Government

District Name	Phone	Number	Address	City	Zip
Hmong Academy	(612)377-0221	4103	1930 Glenwood Ave. N.	Minneapolis	55443
Hopkins	(952)988-4000	270	1001 Hwy. 7	Hopkins	55305
Intermediate School District 287	(763)559-3535	287	1820 N. Xenium Ln.	Plymouth	55441
Lighthouse Academy Of Nations	(612)789-6746	4131	3420 Silver Ln.	St. Anthony	55421
Main Street School Performing Arts	(952)979-1126	4110	1111 Main St.	Hopkins	55343
Metropolitan Learning Alliance	(952)858-9170	6065	337 E. Broadway	Bloomington	55425
Minneapolis	(612)668-0200	1	807 N.E. Broadway	Minneapolis	55413
Minneapolis Academy Chtr. School	(612)869-2467	4115	5814 Portland Ave.	Minneapolis	55417
Minnesota Academy Of Technology	(612)389-0654	4076	345 Plato Blvd. E.	St. Paul	55107
Minnesota Internship Center	(612)379-3900	4102	1313 5th St. S.E., Suite 208c	Minneapolis	55414
Minnesota Transitions Charter Sch	(612)722-9013	4017	2872 26th Ave. S.	Minneapolis	55406
Minnetonka	(952)401-5000	276	5621 Hwy. 101	Excelsior	55345
MN International Middle Charter	(612)821-6470	4078	277 12th Ave. N.	Minneapolis	55401
N.W. Suburban Integration District	(763)416-3080	6078	11275 96th Ave. N.	Maple Grove	55369
New City School	(612)623-3309	4089	229 13th Ave. N.E.	Minneapolis	55409
New Visions Charter School	(612)706-5566	4011	1800 2nd St. N.E.	Minneapolis	55418
Odyssey Charter School	(763)971-8200	4030	6201 Noble Ave. N.	Brooklyn Center	55429
Orono	(952)449-8300	278	Box 46	Long Lake	55356
Osseo	(763)391-7000	279	11200 93rd Ave. N.	Maple Grove	55369
Partnership Academy	(612)866-3630	INC.	305 E. 77th St.	Richfield	55423
Prairie Seeds Academy	(612)702-8828	4126	2201 Girard Ave. N.	Minneapolis	55411
Richfield	(612)798-6000	280	7001 Harriet Ave. S.	Richfield	55423
Robbinsdale	(763)504-8011	281	4148 Winnetka Ave. N.	New Hope	55427
Sage Academy Charter School	(763)315-4020	4087	3900 85th Ave. N.	Brooklyn Park	55443
Sojourner Truth Academy	(612)588-3599	4038	3820 Emerson Ave. N.	Minneapolis	55412
St. Anthony-New Brighton	(612)706-1000	282	3303 33rd Ave. N.E.	St. Anthony	55418
St. Louis Park	(952)928-6003	283	6425 W. 33rd St.	St. Louis Park	55426
Twin Cities International Elem Sch.	(651)821-6470	4077	277 12th Ave. N.	Minneapolis	55401
Ubah Medical Academy Chtr. School	(612)821-6470	4121	277 12th Ave. N.	Minneapolis	55401
Watershed High School	(612)871-4363	4092	2344 Nicollet Ave. S.	Minneapolis	55404
Wayzata	(763)745-5000	284	Box 660	Wayzata	55391
West Metro Education Program	(952)848-4020	6069	5701 Normandale Rd., Suite 302	Edina	55424
Westonka	(952)491-8001	277	5901 Sunnyfield Rd. E.	Minnetrista	55364
Woodson Institute For Excellence Ch	(612)522-4022	4086	2620 Russell Ave. N.	Minneapolis	55411
HOUSTON					
Caledonia	(507)725-3053	299	511 W. Main St.	Caledonia	55921
Houston	(507)896-3378	294	306 W. Elm St.	Houston	55943
Lacrescent Montessori Academy	(507)895-4054	4054	28 S. Oak St.	Lacrescent	55947
Lacrescent-Hokah	(507)895-4484	300	703 S. 11th St.	Lacrescent	55947
Spring Grove	(507)498-3221	297	Box 626	Spring Grove	55974
HUBBARD					
Laporte	(218)224-2288	306	315 Main St. W.	Laporte	56461
Nevis	(218)652-3500	308	Box 138	Nevis	56467
Park Rapids	(218)237-6500	309	301 Huntsinger Ave.	Park Rapids	56470
ISANTI					
Braham	(320)396-3313	314	Box 488	Braham	55006
Cambridge-Isanti	(763)689-6188	911	315 7th Ln. N.E.	Cambridge	55008
ITASCA					
Deer River	(218)246-2420	317	Box 307	Deer River	56636
Grand Rapids	(218)327-5704	318	820 N.W. 1st Ave.	Grand Rapids	55744
Greenway	(218)245-1566	316	Box 195	Coleraine	55722
Nashwauk-Keewatin	(218)885-2705	319	400 2nd St.	Nashwauk	55769
JACKSON					
Heron Lake-Okabena	(507)853-4507	330	Box 97	Okabena	56161
Jackson County Central	(507)847-3608	2895	Box 119	Jackson	56143
KANABEC					
Mora	(320)679-6200	332	400 Maple Ave. E.	Mora	55051
Ogilvie	(320)272-5000	333	333 School Dr.	Ogilvie	56358
KANDIYOHI					
New London-Spicer	(320)354-2252	345	Box 430	New London	56273
Prinsburg	(320)978-4721	815	Box 297	Prinsburg	56281
Willmar	(320)231-8500	347	611 5th St. S.W.	Willmar	56201
KITTSON					
Kittson Central	(218)843-3682	2171	Box 670	Hallock	56728
Lancaster	(218)762-5400	356	Box 217	Lancaster	56735
Tri-County	(218)436-2261	2358	Box 178	Karlstad	56732
KOOCHICHING					
International Falls	(218)283-8468	361	1515 11th St.	International Falls	56649
Littlefork-Big Falls	(218)278-6614	362	700 Main St.	Littlefork	56653
South Koochiching	(218)897-5277	363	Box 465	Northome	56661

Local Government Chapter Six

District Name	Phone	Number	Address	City	Zip
LAC QUI PARLE					
Bellingham	(320)568-2118	371	Rt. 1 Box 1	Bellingham	56212
Dawson-Boyd	(320)769-2955	378	848 Chestnut St.	Dawson	56232
Lac Qui Parle Valley	(320)752-4205	2853	2860 291st Ave.	Madison	56256
LAKE					
Lake Superior	(218)834-8216	381	405 4th Ave.	Two Harbors	55616
LAKE OF THE WOODS					
Lake Of The Woods	(218)634-2735	390	Box 310	Baudette	56623
LE SUEUR					
Cleveland Public School	(507)931-5953	391	Box 310	Cleveland	56017
LeCenter	(507)357-6802	392	150 W. Tyrone St.	LeCenter	56057
LeSueur-Henderson	(507)665-8828	2397	115 1/2 N 5th St., Suite 200	LeSueur	56058
Montgomery-Lonsdale	(507)364-8100	394	Box 29, 101 2nd St. N.E.	Montgomery	56069
Waterville-Elysian-Morristown	(507)362-4432	2143	500 E. Paquin St.	Waterville	56096
LINCOLN					
Hendricks	(507)275-3116	402	200 E. Lincoln	Hendricks	56136
Ivanhoe	(507)694-1540	403	Box 9	Ivanhoe	56142
Lake Benton	(507)368-4236	404	Box 158, 101 Garfield St.	Lake Benton	56149
Tyler	(507)247-5913	409	Box 659	Tyler	56178
LYON					
Balaton	(507)734-5601	411	330 3rd St.	Balaton	56115
Lakeview	(507)423-5164	2167	Box 107	Cottonwood	56229
Lynd	(507)865-4404	415	Box 68	Lynd	56157
Marshall	(507)537-6924	413	401 E. Saratoga St.	Marshall	56258
Minneota	(507)872-6532	414	Box 98, 504 N. Monroe St.	Minneota	56264
Russell	(507)823-4371	418	Box 310	Russell	56169
Tracy	(507)629-5504	417	934 Pine St.	Tracy	56175
Yankton Country Charter School	(507)734-2677	4072	Box 406	Balaton	56115
MAHNOMEN					
Mahnomen	(218)935-2211	432	Box 319	Mahnomen	56557
Waubun	(218)473-6171	435	Box 98	Waubun	56589
MARSHALL					
Grygla	(218)294-6155	447	Box 18	Grygla	56727
Marshall County Central Schools	(218)874-8530	441	Box 189	Newfolden	56738
Stephen-Argyle Central Schools	(218)478-3315	2856	Box 68	Stephen	56757
Warren-Alvarado-Oslo	(218)745-5393	2176	224 E. Bridge Ave.	Warren	56762
MARTIN					
Fairmont Area Schools	(507)238-4234	2752	115 S. Park St.	Fairmont	56031
Granada Huntley-East Chain	(507)447-2211	2536	Box 17	Granada	56039
Martin County West	(507)728-8276	2448	Box 268, 308 4th St.	Welcome	56181
Truman	(507)776-2111	458	Box 276	Truman	56088
MCLEOD					
Glencoe-Silver Lake	(320)864-2498	2859	1621 E. 16th St.	Glencoe	55336
Hutchinson	(320)587-2860	423	30 Glen St. N.	Hutchinson	55350
Lester Prairie	(320)395-2521	424	Box 158	Lester Prairie	55354
McLeod West Schools	(320)328-5214	2887	335 3rd St. S.	Brownton	55312
New Century Charter School	(320)234-3660	4093	Box 484	Hutchinson	55350
MEEKER					
A.C.G.C.	(320)857-2271	2396	27250 Hwy. 4	Grove City	56243
Dassel-Cokato	(320)286-4100	466	Box 1700	Cokato	55321
Eden Valley-Watkins	(320)453-6310	463	Box 100	Eden Valley	55329
Litchfield	(320)693-2444	465	114 N. Holcombe Ave.	Litchfield	55355
MILLE LACS					
Isle	(320)676-3146	473	Box 25	Isle	56342
Milaca	(320)982-7210	912	500 Hwy. 23 W.	Milaca	56353
Onamia	(320)532-4174	480	35465 125th Ave.	Onamia	56359
Princeton	(763)389-2422	477	706 1st St.	Princeton	55371
MORRISON					
Little Falls	(320)632-2002	482	1001 S.E. 5th Ave.	Little Falls	56345
Pierz	(320)468-6458	484	112 Kamnic St.	Pierz	56364
Royalton	(320)584-5531	485	Box 5	Royalton	56373
Swanville	(320)547-2431	486	Box 98	Swanville	56382
Upsala	(320)573-2174	487	Box 190	Upsala	56384
MOWER					
Austin	(507)433-0966	492	401 N.W. 3rd Ave.	Austin	55912
Grand Meadow	(507)754-5318	495	Box 68	Grand Meadow	55936
Leroy	(507)324-5743	499	Box 1000	Leroy	55951
Lyle	(507)325-4146	497	Box 359	Lyle	55953
Southland	(507)582-3283	500	Box 351	Adams	55909

Chapter Six Local Government

District Name	Phone	Number	Address	City	Zip
MURRAY					
Fulda	(507)425-2514	505	Box 247, 410 N. College Ave.	Fulda	56131
Murray County Central	(507)836-6183	2169	2420 28th St.	Slayton	56172
NICOLLET					
Lafayette Public Charter School	(507)228-8943	4050	Box 125	Lafayette	56054
Nicollet	(507)232-3411	507	Box 108	Nicollet	56074
St. Peter	(507)934-5703	508	100 Lincoln Dr., Suite 229	St. Peter	56082
NOBLES					
Adrian	(507)483-2266	511	Box 40	Adrian	56110
Brewster	(507)842-5951	513	Box 309	Brewster	56119
Ellsworth	(507)967-2242	514	Box 8	Ellsworth	56129
Round Lake	(507)945-8123	516	445 Harrison St.	Round Lake	56167
Worthington	(507)372-2172	518	1117 Marine Ave.	Worthington	56187
Worthington Area Language Acdmy	(507)376-9740	4125	Box 683	Worthington	56187
NORMAN					
Ada-Borup	(218)784-5310	2854	604 Thorpe Ave. W.	Ada	56510
Norman County East	(218)584-5151	2215	Box 420	Twin Valley	56584
Norman County West	(218)861-5800	2527	Box 39	Hendrum	56550
OLMSTED					
Byron	(507)775-2383	531	501 10th Ave. N.E.	Byron	55920
Chatfield	(507)867-4210	227	205 Union St. N.E.	Chatfield	55923
Dover-Eyota	(507)545-2125	533	615 South Ave. S.W.	Eyota	55934
Rochester	(507)285-8551	535	615 S.W. 7th St.	Rochester	55902
Rochester Off-Campus Charter High	(507)282-3325	4056	2364 Valleyhigh Dr. N.W.	Rochester	55901
Stewartville	(507)533-1438	534	500 4th St. S.W.	Stewartville	55976
Studio Academy Charter School	(507)529-1662	4061	707 1st Ave. N.E.	Rochester	55906
OTTER TAIL					
Battle Lake	(218)864-5215	542	402 Summit St. W.	Battle Lake	56515
Fergus Falls	(218)998-0544	544	4B East Dr.	Fergus Falls	56537
Henning	(218)583-2927	545	500 School Ave.	Henning	56551
New York Mills	(218)385-4200	553	Box 218	New York Mills	56567
Parkers Prairie	(218)338-6011	547	Box 46, 411 S. Otter Ave.	Parkers Prairie	56361
Pelican Rapids	(218)863-5910	548	Box 642	Pelican Rapids	56572
Perham	(218)346-4501	549	200 5th St. S.E., Room D	Perham	56573
Underwood	(218)826-6101	550	100 Southern Ave.	Underwood	56586
PENNINGTON					
Goodridge	(218)378-4133	561	Box 195	Goodridge	56725
Thief River Falls	(218)681-8711	564	230 S. Labree	Thief River Falls	56701
PINE					
East Central	(320)245-2289	2580	61085 Hwy. 23	Finlayson	55735
Hinckley-Finlayson	(320)384-6277	2165	Box 308	Hinckley	55037
Pine City	(320)629-4000	578	1400 Main St. S.	Pine City	55063
Willow River	(218)372-3131	577	Box 66	Willow River	55795
PIPESTONE					
Edgerton	(507)442-7881	581	Box 28	Edgerton	56128
Pipestone Area Schools	(507)825-5861	2689	1401 S.W. 7th St.	Pipestone	56164
Ruthton	(507)658-3301	584	Box B	Ruthton	56170
POLK					
Climax	(218)857-2385	592	Box 67	Climax	56523
Crookston	(218)281-5313	593	402 Fisher Ave., Suite 593	Crookston	56716
East Grand Forks	(218)773-3494	595	Box 151	East Grand Forks	56721
Fertile-Beltrami	(218)945-6933	599	Box 648	Fertile	56540
Fisher	(218)891-4105	600	313 Park Ave.	Fisher	56723
Fosston	(218)435-6335	601	301 E. 1st St.	Fosston	56542
Win-E-Mac	(218)687-2236	2609	23130 345 St. S.E.	Erskine	56535
POPE					
Cyrus	(320)795-2216	611	Box 40	Cyrus	56323
Minnewaska	(320)239-4820	2149	25122 Hwy. 28	Glenwood	56334
RAMSEY					
Academia Cesar Chavez Charter Sch.	(651)778-2940	4073	930 E. Geranium Ave.	St. Paul	55106
Achieve Language Academy	(651)738-4875	4018	2169 Stillwater Ave.	St. Paul	55119
Agricultural Food Science Academy	(651)415-5370	4074	70 W. Cty. Rd. B2	Little Canada	55117
Avalon School	(651)649-5495	4075	1745 University Ave.	St. Paul	55104
City Academy	(651)298-4624	4000	958 Jessie St.	St. Paul	55101
Colonel Charles D. Young Military	(651)776-5151	4128	471 Magnolia Ave. E.	St. Paul	55101
Community Of Peace Academy	(651)776-5151	4015	471 Magnolia Ave. E.	St. Paul	55101
Concordia Creative Learning Acdmy	(651)649-5795	4035	1355 Pierce Butler Rt., Suite 100	St. Paul	55104
Cyber Village Academy	(651)523-7170	4025	1336 Energy Park Dr.	St. Paul	55108
East Metro Integration Dist.	(651)487-5056	6067	30 E. Cty. Rd. B	Maplewood	55117
Face To Face Academy	(651)772-5555	4036	1165 Arcade St.	St. Paul	55106
Family Academy Charter School	(651)697-1740	4062	3000 Hamline Ave. N.	Roseville	55113

Local Government Chapter Six

District Name	Phone	Number	Address	City	Zip
General John Vessey Jr. Leadership High School For Recording Arts	(651)206-2980	4108	1000 E. Wheelock Pkwy.	St. Paul	55106
Higher Ground Academy	(651)287-0891	4039	550 Vandalia Ave.	St. Paul	55114
Hope Community Academy	(651)645-1000	4027	1381 Marshall	St. Paul	55104
Jennings Experiential High School	(651)796-4500	4070	720 Payne Ave.	St. Paul	55101
Metro Deaf Charter School	(651)649-5403	4031	1745 University Ave W., Suite 300	St. Paul	55104
Minnesota Business Academy Chtr.	(651)224-3995	4005	265 W. Lafayette Rd. S.	St. Paul	55107
Minnesota North Star Academy	(651)726-2100	4065	505 Wabasha St.	St. Paul	55102
Mounds View	(651)771-2000	4101	1669 Arcade St.	St. Paul	55106
N.E. Metro Intermediate Dist. 916	(651)639-6118	621	2959 Hamline Ave. N.	Roseville	55113
New Spirit Schools	(651)415-5500	916	2540 E. Cty. Rd. F	White Bear Lake	55110
North St Paul-Maplewood	(651)225-9177	4029	260 Edmund Ave.	St. Paul	55103
Nova Classical Academy	(651)748-7410	622	2520 E. 12th Ave.	North St. Paul	55109
Roseville	(651)227-8622	4098	1668 Montreal Ave.	St. Paul	55116
Skills For Tomorrow Charter School	(651)635-1600	623	1251 W. Cty. Rd. B2	Roseville	55113
Sobriety High	(651)647-6000	4006	547 Wheeler St. N.	St. Paul	55104
St Paul Conservatory Performing Art	(651)773-8378	4109	2055 White Bear Ave.	Maplewood	55109
St. Paul	(763)528-4436	4112	408 St. Peter St.	St. Paul	55102
St. Paul Family Learning Center	(651)767-8100	625	360 Colborne St.	St. Paul	55102
Twin Cities Academy	(651)649-5402	4019	1745 University Ave. W., Suite 100	St. Paul	55104
Twin Cities Academy High School	(651)205-4797	4042	486 View St.	St. Paul	55102
Urban Academy Charter School	(651)205-4797	4132	486 View St.	St. Paul	55102
White Bear Lake	(651)235-9419	4088	133 E. 7th St.	St. Paul	55101
William E Mcgee Inst. Of Tech	(651)407-7500	624	4855 Bloom Ave., Suite 300	White Bear Lake	55110
	(651)659-0734	4069	1515 Brewster St.	St. Paul	55108
RED LAKE					
Oklee	(218)796-5136	627	Box 100	Oklee	56742
Plummer	(218)465-4222	628	Box 7	Plummer	56748
Red Lake Falls	(218)253-2139	630	Box 399	Red Lake Falls	56750
REDWOOD					
Cedar Mountain	(507)249-5990	2754	Box 188	Morgan	56266
Eci' Nomp Woonspe	(507)697-9055	4028	Box 10	Morton	56270
Milroy	(507)368-2563	635	Box 10	Milroy	56263
Redwood Area Schools	(507)644-3531	2897	100 George Ramseth Dr.	Redwood Falls	56283
Wabasso	(507)342-5114	640	Box 69, 1333 May St.	Wabasso	56293
RENVILLE					
Bird Island-Olivia-Lake Lillian	(320)365-4060	2534	Box 460	Bird Island	55310
Buffalo Lake-Hector	(320)848-2233	2159	Box 307, 220 W. 3rd St.	Hector	55342
Renville County West	(320)329-8362	2890	Box 338	Renville	56284
RICE					
ARTech	(507)663-8806	4091	Box 349	Northfield	55057
Covenant Academy Of MN Chtr.	(507)333-1332	4081	Box 361	Faribault	55021
Faribault	(507)333-6000	656	Box 618	Faribault	55021
Nerstrand Charter School	(507)333-6850	4055	205 S. 2nd St.	Nerstrand	55053
Northfield	(507)663-0629	659	1400 S. Division St.	Northfield	55057
Village School Of Northfield	(507)663-8990	4021	1100 Bollenbacher Ct.	Northfield	55057
ROCK					
Hills-Beaver Creek	(507)962-3240	671	Box 547	Hills	56138
Luverne	(507)283-8088	2184	709 N. Kniss	Luverne	56156
ROSEAU					
Badger	(218)528-3201	676	Box 68	Badger	56714
Greenbush-Middle River	(218)782-2231	2683	Box 70	Greenbush	56726
Roseau	(218)463-1471	682	509 3rd St. N.E.	Roseau	56751
Warroad	(218)386-1472	690	510 Cedar Ave.	Warroad	56763
SCOTT					
Belle Plaine	(952)873-2400	716	220 S. Market St.	Kelly Smith	56011
Jordan	(952)492-6200	717	500 Sunset Dr.	Jordan	55352
New Prague Area Schools	(952)758-1700	721	301 Lexington Ave. S.	New Prague	56071
Prior Lake-Savage Area Schools	(952)226-0000	719	Box 539	Prior Lake	55372
Shakopee	(952)496-5000	720	505 Holmes St. S.	Shakopee	55379
SHERBURNE					
Becker	(763)261-4502	726	12000 Hancock St.	Becker	55308
Big Lake	(763)262-2536	727	Box 407, 501 Minnesota Ave.	Big Lake	55309
Elk River	(763)241-3400	728	327 King Ave.	Elk River	55330
Kaleidoscope Charter School	(763)428-3066	4118	13465 Pheasant Cir.	Rogers	55374
SIBLEY					
G. F.W.	(507)834-9813	2365	323 E. 11th St.	Gibbon	55335
Minnesota New Country School	(507)248-3353	4007	Box 488	Henderson	56044
Sibley East	(507)964-2292	2310	Box 1000	Arlington	55307

Chapter Six Local Government

District Name	Phone	Number	Address	City	Zip
ST. LOUIS					
Chisholm	(218)254-5726	695	300 S.W. 3rd Ave.	Chisholm	55719
Duluth	(218)336-8700	709	215 N. 1st Ave. E.	Duluth	55802
Edison Charter School	(218)728-9556	4020	1750 Kenwood Ave.	Duluth	55811
Ely	(218)365-6166	696	600 E. Harvey St.	Ely	55731
Eveleth-Gilbert	(218)744-7701	2154	801 Jones St.	Eveleth	55734
Floodwood	(218)476-2285	698	Box 287, 115 W. 4th Ave.	Floodwood	55736
Harbor City International Charter	(218)722-7574	4085	332 W. Michigan St., Suite 300	Duluth	55802
Hermantown	(218)729-9313	700	4307 Ugstad Rd.	Hermantown	55811
Hibbing	(218)263-4850	701	800 E. 21st St.	Hibbing	55746
Lake Superior High School	(218)529-2468	4046	5215 Rice Lake Rd.	Duluth	55803
Mesabi East	(218)229-3321	2711	601 N. 1st St. W.	Aurora	55705
Mountain Iron-Buhl	(218)735-8271	712	Box 537	Mountain Iron	55768
Nett Lake	(218)757-3102	707	13090 Westley Dr.	Nett Lake	55772
North Shore Community School	(218)525-0024	4084	5926 Ryan Rd.	Duluth	55804
Proctor	(218)628-4934	704	131 9th Ave.	Proctor	55810
St. Louis County	(218)749-8130	2142	1701 N. 9th Ave.	Virginia	55792
Virginia	(218)749-5437	706	411 5th Ave. S.	Virginia	55792
STEARNs					
Albany	(320)845-2171	745	Box 330	Albany	56307
Belgrade-Broten-Elrosa	(320)254-8213	2364	Box 339	Belgrade	56312
Great River Education Center	(320)258-3117	4048	400 Great Oak Dr., Suite 108	Waite Park	56387
Holdingford	(320)746-2196	738	Box 250	Holdingford	56340
Kimball	(320)398-5585	739	Box 368	Kimball	55353
Melrose	(320)256-4224	740	546 N. 5th Ave. E.	Melrose	56352
Paynesville	(320)243-7525	741	217 W. Mill St.	Paynesville	56362
Rocori	(320)685-4901	750	534 N. 5th Ave.	Cold Spring	56320
Sartell	(320)656-3715	748	212 3rd Ave. N.	Sartell	56377
Sauk Centre	(320)352-2284	743	903 State Rd.	Sauk Centre	56378
St. Cloud	(320)253-9333	742	628 Roosevelt Rd.	St. Cloud	56301
STEELE					
Blooming Prairie	(507)583-4426	756	202 4th Ave. N.W.	Blooming Prairie	55917
Medford	(507)451-5250	763	750 2nd Ave. S.E.	Medford	55049
Owatonna	(507)444-8601	761	515 W. Bridge St.	Owatonna	55060
STEVENS					
Chokio-Alberta	(320)324-7131	771	Box 68	Chokio	56221
Hancock	(320)392-5622	768	Box 367	Hancock	56244
Morris	(320)589-4840	769	201 S. Columbia Ave.	Morris	56267
SWIFT					
Benson	(320)843-2710	777	1400 Montana Ave.	Benson	56215
Kerkhoven-Murdock-Sunburg	(320)264-1411	775	Box 168	Kerkhoven	56252
TODD					
Bertha-Hewitt	(218)924-2500	786	Box 8	Bertha	56437
Browerville	(320)594-2272	787	Box 185	Browerville	56438
Eagle Valley Public Schools	(218)738-6442	2759	Box 299	Eagle Bend	56446
Long Prairie-Grey Eagle	(320)732-2194	2753	205 2nd St. S.	Long Prairie	56347
Staples-Motley	(218)894-2430	2170	202 Pleasant Ave. N.E.	Staples	56479
TRAVERSE					
Browns Valley	(320)695-2103	801	Box N	Browns Valley	56219
Wheaton Area School	(320)563-8283	803	1700 3rd Ave. S.	Wheaton	56296
WABASHA					
Elgin-Millville	(507)876-2493	806	Box 364	Elgin	55932
Lake City	(651)345-2198	813	Box 454	Lake City	55041
Plainview	(507)534-3651	810	500 W. Broadway	Plainview	55964
Wabasha-Kellogg	(651)565-4603	811	2113 Hiawatha Dr. E.	Wabasha	55981
Zumbrota-Mazeppa	(507)843-4080	2805	Box 222, 425 Chestnut St.	Mazeppa	55956
WADENA					
Menahga	(218)564-4141	821	Box 160	Menahga	56464
Sebeka	(218)837-5101	820	Box 249, 200 1st St. N.W.	Sebeka	56477
Verndale	(218)445-5184	818	411 S.W. Brown St.	Verndale	56481
Wadena-Deer Creek	(218)632-2155	2155	Box 151	Wadena	56482
WASECA					
Janesville-Waldorf-Pemberton	(507)234-5478	2835	Box 389	Janesville	56048
N.R.H.E.G.	(507)465-3205	2168	Box 427	New Richland	56072
Team Academy	(507)835-3000	4127	501 Elm Ave. E.	Waseca	56093
Waseca	(507)835-2500	829	501 Elm Ave. E.	Waseca	56093

Local Government Chapter Six

District Name	Phone	Number	Address	City	Zip
WASHINGTON					
Forest Lake	(651)982-8100	831	6100 210th St. N.	Forest Lake	55025
Lakes International Language Admy	(651)464-0771	4116	Box 8	Forest Lake	55025
Mahtomedi	(651)407-2000	832	1520 Mahtomedi Ave.	Mahtomedi	55115
Math & Science Academy	(651)578-7507	4043	8430 Woodbury Crossing	Woodbury	55125
New Heights School	(651)439-1962	4003	614 W. Mulberry St.	Stillwater	55082
North Lakes Academy	(651)982-2773	4053	255B N.W. 7th Ave.	Forest Lake	55025
South Washington County	(651)458-6201	833	7362 E. Pt. Douglas Rd. S.	Cottage Grove	55016
St. Croix Preparatory Academy	(651)439-0626	4120	216 W. Myrtle St.	Stillwater	55082
Stillwater	(651)351-8301	834	1875 Greeley St. S.	Stillwater	55082
Valley Crossing Community School	(651)702-5700	6072	9900 Park Crossing	Woodbury	55125
WATONWAN					
Butterfield	(507)956-2771	836	Box 189	Butterfield	56120
Madelia	(507)642-3232	837	320 Buck Ave. S.E.	Madelia	56062
St. James	(507)375-5974	840	500 8th Ave. S.	St. James	56081
WILKIN					
Breckenridge	(218)643-2694	846	710 N. 13th St.	Breckenridge	56520
Campbell-Tintah	(218)630-5311	852	Box 8	Campbell	56522
Rothsay	(218)867-2117	850	123 2nd St. N.W.	Rothsay	56579
WINONA					
Bluffview Montessori	(507)452-2807	4001	1321 Gilmore Ave.	Winona	55987
Dakota Area Community Charter Sch	(507)643-6869	4123	220 Golden Rule Rd.	Dakota	55925
Lewiston-Altura	(507)523-2191	857	Box 741	Lewiston	55952
Ridgeway Community School	(507)454-9566	4083	35564 Cty. Rd. 12	Houston	55943
Riverway Learning Community Chtr	(507)689-2844	4064	Box 43, 115 Iowa St.	Minnesota City	55959
St. Charles	(507)932-4423	858	600 E. 6th St.	St. Charles	55972
Winona Area Public Schools	(507)494-0861	861	654 Huff St.	Winona	55987
WRIGHT					
Annandale	(320)274-5602	876	Box 190	Annandale	55302
Buffalo	(763)682-5200	877	214 N.E. 1st Ave.	Buffalo	55313
Delano	(763)972-3365	879	700 Elm Ave. E.	Delano	55328
Howard Lake-Waverly-Winsted	(320)543-3521	2687	Box 708	Howard Lake	55349
Maple Lake	(320)963-3171	881	Box 760	Maple Lake	55358
Monticello	(763)271-0300	882	302 Washington St.	Monticello	55362
Rockford	(763)477-9165	883	Box 9	Rockford	55373
St. Michael-Albertville	(763)497-3180	885	11343 50th St. N.E.	Albertville	55301
YELLOW MEDICINE					
Canby	(507)223-2001	891	307 1st St. W.	Canby	56220
E.C.H.O. Charter School	(507)925-4143	4026	Box 158	Echo	56237
Yellow Medicine East	(320)564-4081	2190	450 9th Ave.	Granite Falls	56241

Chapter Seven

Legacy

Northwest Ordinance of 1787	222
Constitution of the United States of America.	226
Organic Act of 1849	237
Act Authorizing a State Government for Minnesota	241
Constitution of the State of Minnesota	243
Congressional Act of Admission of Minnesota into the Union	257
Amendments Proposed to Minnesota's Constitution	258
Minnesota Vote for President Since 1860	264
History of Minnesotans on the United States Supreme Court	266
Minnesotans in Congress Since Statehood	267
Minnesota Vote for Governor Since 1857	270
Executive Officers Since Statehood.	273
Minnesota in Profile	275
State Historic Sites	276
Historical Review: State Capitol Centennial	277
Historical Essay on Minnesota's Quarter Dollar	279
State Symbols	280

In 1999, the United States Mint began a ten-year initiative to honor each of the 50 states by issuing a commemorative quarter featuring a design of each state's choosing. The state quarter designs are intended to depict a unique aspect of each state. On May 1, 2003, Governor Tim Pawlenty signed an executive order creating the Minnesota Quarter Dollar Commission. Seeking public input and working closely with the Minnesota Historical Society, the department of natural resources, and the office of tourism, the commission's deliberations resulted in the creation of the final design: An outline of the state with the words "10,000 Lakes" next to two people fishing on a quiet lake, silhouetted against a background of Norway pines, with a loon swimming peacefully in the foreground. The Denver mint began production of the Minnesota state quarter in March, 2005. Also see the historical essay about the quarter commission proceedings on page 279.

THE NORTHWEST ORDINANCE OF 1787

Secretary of State's Note: The Northwest Ordinance of 1787 was made possible when several states, including Massachusetts, New York, Virginia, and Connecticut released their claims to the land area west of the Appalachian Mountains extending to the Mississippi River. This area became known as the Northwest Territory.

The Ordinance of 1787 established a government over the Northwest Territory and gave impetus to westward expansion. This outstanding governmental document gave first national recognition to the Bill of Rights, abolished primogeniture, provided for the encouragement of education, prohibited slavery, and established the principle that new states should be admitted to the federal government on equal footing with the original states.

The full effect of the Northwest Ordinance upon Minnesota law has yet to be determined. For example, the question of whether common law in Minnesota dates from the revolution or from the Ordinance of 1787 has been left open by decisions of the Minnesota courts.

The ordinance provided for the formation out of the Northwest Territory of not less than three nor more than five states. The states were to be admitted to the federal government on an equal footing with the original states.

By May of 1848 five states had been formed out of the Northwest Territory: Ohio, Indiana, Illinois, Michigan and Wisconsin.

The state of Wisconsin was organized out of the territory of Wisconsin, the last remnant of the Northwest Territory. Although in 1848 the territory of Wisconsin extended to the Mississippi River, the state of Wisconsin voluntarily limited its western boundary to the St. Croix River. This boundary limitation by the state of Wisconsin left the land area between the St. Croix and the Mississippi available for eventual inclusion in the state of Minnesota.

The state of Minnesota can trace much of its fundamental governmental principles, and a substantial portion of its territory, back to the Northwest Ordinance of 1787.

NORTHWEST ORDINANCE 1787

[Act of Congress, July 13, 1787]

An Ordinance for the government of the territory of the United States northwest of the river Ohio.

1. Be it ordained by the United States, in Congress assembled, That the said territory, for the purpose of temporary government, be one district, subject, however, to be divided into two districts, as future circumstances may, in the opinion of Congress, make it expedient.
2. Be it ordained by the authority aforesaid, That the estates both of resident and non-resident proprietors in the said territory, dying intestate, shall descend to, and be distributed among, their children and the descendants of a deceased child in equal parts, the descendants of a deceased child or grandchild to take the share of their deceased parent in equal parts among them; and where there shall be no children or descendants, then in equal parts to the next of kin, in equal degree; and among collaterals, the children of a deceased brother or sister of the intestate shall have, in equal parts among them, their deceased parent's share; and there shall, in no case, be a distinction between kindred of the whole and half blood; saving in all cases to the widow of the intestate her third part of the real estate for life, and one-third part of the personal estate; and this law, relative to descents and dower, shall remain in full force until altered by the Legislature of the district. And until the Governor and judges shall adopt laws, as hereinafter mentioned, estates in the said territory may be devised or bequeathed by wills in writing, signed and sealed by him or her in whom the estate may be, (being of full age), and attested by three witnesses; and real estates may be conveyed by lease and release, or bargain and sale, signed, sealed, and delivered by the person, being of full age, in whom the estate may be, and attested by two witnesses, provided such wills be duly proved, and such conveyances be acknowledged, or the execution thereof duly proved, and be recorded within one year after proper magistrates, courts, and registers, shall be appointed for that purpose; and personal property may be transferred by delivery, saving, however, to the French and Canadian inhabitants, and other settlers of the Kaskaskies, Saint Vincents, and the neighboring villages, who have heretofore professed themselves citizens of Virginia, their laws and customs now in force among them, relative to the descent and conveyance of property.
3. Be it ordained by the authority aforesaid, That there shall be appointed, from time to time, by Congress, a Governor, whose commission shall continue in force for the term of three years, unless sooner revoked by Congress; he shall reside in the district, and have a freehold estate therein, in 1,000 acres of land, while in the exercise of his office.

4. There shall be appointed from time to time, by Congress, a Secretary, whose commission shall continue in force for four years, unless sooner revoked; he shall reside in the district, and have a freehold estate therein, in five hundred acres of land, while in the exercise of his office. It shall be his duty to keep and preserve the Acts and laws passed by the Legislature, and the public records of the district, and the proceedings of the Governor in his executive department, and transmit authentic copies of such Acts and proceedings every six months, to the Secretary of Congress. There shall also be appointed a court, to consist of three judges, any two of whom to form a court, who shall have a common law jurisdiction, and reside in the district, and have each therein a freehold estate in five hundred acres of land, while in the exercise of their offices; and their commission shall continue in force during good behavior.

5. The Governor and judges, or a majority of them, shall adopt and publish in the district such laws of the original States, criminal and civil, as may be necessary, and best suited to the circumstances of the district, and report them to Congress from time to time, which laws shall be in force in the district until the organization of the General Assembly therein, unless disapproved of by Congress; but afterwards the Legislature shall have authority to alter them as they shall think fit.

6. The Governor, for the time being, shall be commander-in-chief of the militia, appoint and commission all officers in the same below the rank of general officers; all general officers shall be appointed and commissioned by Congress.

7. Previous to the organization of the general assembly, the Governor shall appoint such magistrates, and other civil officers, in each county or township, as he shall find necessary for the preservation of the peace and good order in the same. After the General Assembly shall be organized the powers and duties of magistrates and other civil officers shall be regulated and defined by the said assembly; but all magistrates and other civil officers, not herein otherwise directed, shall, during the continuance of this temporary government, be appointed by the Governor.

8. For the prevention of crimes and injuries, the laws to be adopted or made shall have force in all parts of the district, and for the execution of process, criminal and civil, the Governor shall make proper divisions thereof; and he shall proceed, from time to time, as circumstances may require, to lay out the parts of the district in which the Indian titles shall have been extinguished, into counties and townships, subject, however, to such alterations as may thereafter be made by the Legislature.

9. So soon as there shall be five thousand free male inhabitants, of full age, in the district, upon giving proof thereof to the Governor, they shall receive authority, with the time and place, to elect Representatives from their counties or townships, to represent them in the General Assembly: Provided, that for every five hundred free male inhabitants there shall be one Representative, and soon, progressively, with the number of free male inhabitants, shall the right of representation increase, until the number of Representatives shall amount to twenty-five; after which the number and proportion of Representatives shall be regulated by the legislature: Provided, that no person be eligible or qualified to act as a Representative, unless he shall have been a citizen of one of the United States three years, and be a resident in the district, or unless he shall have resided in the district three years; and, in either case, shall likewise hold in his own right, in fee simple, two hundred acres of land within the same: Provided also, that a freehold in fifty acres of land in the district, having been a citizen of one of the States, and being resident in the district, or the like freehold and two years' residence in the district, shall be necessary to qualify a man as an elector of a Representative.

10. The Representatives thus elected shall serve for the term of two years; and in case of the death of a Representative, or removal from office, the Governor shall issue a writ to the county or township, for which he was a member, to elect another in his stead, to serve for the residue of the term.

11. The General Assembly, or Legislature, shall consist of the Governor, Legislative Council, and a House of Representatives. The Legislative Council shall consist of five members, to continue in office five years, unless sooner removed by Congress; any three of whom to be a quorum; and the members of the council shall be nominated and appointed in the following manner, to wit: As soon as Representatives shall be elected the Governor shall appoint a time and place for them to meet together, and when met they shall nominate ten persons, resident in the district, and each possessed of a freehold in five hundred acres of land, and return their names to Congress, five of whom Congress shall appoint and commission to serve as aforesaid; and whenever a vacancy shall happen in the Council, by death or removal from office, the House of Representatives shall nominate two persons, qualified as aforesaid, for each vacancy, and return their names to Congress, one of whom Congress shall appoint and commission for the residue of the term; and every five years, four months at least before the expiration of the time of service of the members of the Council, the said House shall nominate ten persons, qualified as aforesaid, and return their names to Congress, five of whom Congress shall appoint and commission to serve as members of the Council five years, unless sooner removed. And the Governor, Legislative Council, and House of Representatives shall have authority to make laws in all cases for the good government of the district, not repugnant to the principles and articles in this Ordinance established and declared. And all bills, having passed by a majority in the House, and by a majority in the Council, shall be referred to the Governor for his assent; but no bill or legislative Act whatever shall be of any force without his assent. The Governor shall have power to convene, prorogue, and dissolve the General Assembly when, in his opinion, it shall be expedient.

Chapter Seven Legacy

12. The Governor, judges, Legislative Council, Secretary, and such other officers as Congress shall appoint in the district, shall take an oath or affirmation of fidelity, and of office; the Governor before the President of Congress, and all other officers before the Governor. As soon as a legislature shall be formed in the district, the Council and House assembled, in one room, shall have authority, by joint ballot, to elect a delegate to Congress, who shall have a seat in Congress, with a right of debating, but not of voting, during this temporary government.

13. And for extending the fundamental principles of civil and religious liberty, which form the basis whereon these republics, their laws and Constitutions, are erected; to fix and establish those principles as the basis of all laws, Constitutions, and governments, which forever hereafter shall be formed in the said territory; to provide, also, for the establishment of States, and permanent government therein, and for their admission to a share in the federal councils on an equal footing with the original States, at as early periods as may be consistent with the general interest.

14. It is hereby ordained and declared, by the authority aforesaid, that the following articles shall be considered as articles of compact, between the original States and the people and States in the said territory, and forever remain unalterable, unless by common consent, to wit:

Article I. No person demeaning himself in a peaceable and orderly manner shall ever be molested on account of his mode of worship, or religious sentiments in the said territories.

Art. II. The inhabitants of the said territory shall always be entitled to the benefits of the writs of habeas corpus, and of the trial by jury; of a proportionate representation of the people in the Legislature, and of judicial proceedings according to the course of the common law. All persons shall be bailable, unless for capital offenses, where the proof shall be evident or the presumption great. All fines shall be moderate, and no cruel or unusual punishments shall be inflicted. No man shall be deprived of his liberty or property, but by the judgment of his peers, or the law of the land, and should the public exigencies make it necessary, for the common preservation, to take any person's property, or to demand his particular services, full compensation shall be made for the same. And, in the just preservation of rights and property, it is understood and declared that no law ought ever to be made or have force in the said territory, that shall, in any manner whatever, interfere with or affect private contracts, or engagements bona fide and without fraud previously formed.

Art. III. Religion, morality, and knowledge being necessary to good government and the happiness of mankind, schools and the means of education shall forever be encouraged. The utmost good faith shall always be observed towards the Indians; their lands and property shall never be taken from them without their consent; and in their property, rights, and liberty they never shall be invaded or disturbed, unless in just and lawful wars authorized by Congress; but laws founded in justice and humanity shall, from time to time, be made, for preventing wrongs being done to them, and for preserving peace and friendship with them.

Art. IV. The said territory, and the States which may be formed therein, shall forever remain a part of this Confederacy of the United States of America, subject to the Articles of Confederation, and to such alterations therein as shall be constitutionally made; and to all the Acts and Ordinances of the United States in Congress assembled, conformable thereto. The inhabitants and settlers in the said territory shall be subject to pay a part of the federal debts, contracted, or to be contracted, and a proportional part of the expenses of government, to be apportioned on them by Congress, according to the same common rule and measure by which apportionments thereof shall be made on the other States; and the taxes for paying their proportion shall be laid and levied by the authority and direction of the Legislatures of the district, or districts, or new States, as in the original States, within the time agreed upon by the United States in Congress assembled. The Legislatures of those districts, or new States, shall never interfere with the primary disposal of the soil by the United States in Congress assembled, nor with any regulations Congress may find necessary for securing the title in such soil to the bona fide purchasers. No tax shall be imposed on lands the property of the United States; and in no case shall nonresident proprietors be taxed higher than residents. The navigable waters leading into the Mississippi and Saint Lawrence, and the carrying places between the same, shall be common highways, and forever free, as well to the inhabitants of the said territory as to the citizens of the United States, and those of any other States that may be admitted into the Confederacy, without any tax, impost, or duty therefor.

Art. V. There shall be formed in the said territory not less than three nor more than five States; and the boundaries of the States, as soon as Virginia shall alter her Act of cession, and consent to the same, shall become fixed and established as follows, to wit: The western State, in the said territory, shall be bounded by the Mississippi, the Ohio, and the Wabash rivers; a direct line drawn from the Wabash and Post Vincents, due north, to the territorial line between the United States and Canada; and by the said territorial line to the Lake of the Woods and Mississippi. The middle States shall be bounded by the said direct line, the Wabash from Post Vincents to the Ohio, by the Ohio, by a direct line drawn due north from the mouth of the Great Miami to the said territorial line, and by the said territorial line. The eastern State shall be bounded by the last mentioned direct line, the Ohio, Pennsylvania, and the said territorial line: Provided, however, and it is further understood and declared, that the boundaries of these three States, shall be subject so far to be altered, that, if Congress shall hereafter find it expedient, they shall have authority to form one or two States in that part of the said territory which lies north of an east and west line drawn through the southerly bend or extreme of Lake Michigan. And whenever any of the said States shall have sixty thousand free inhabitants therein, such State shall be admitted, by its delegates, into the Congress of the United States, on an equal footing with the original States, in all respects whatever; and shall be at liberty to form a permanent Constitution and State government: Provided, the Constitution and government, so to be formed, shall be republican, and in conformity to the principles contained in these Articles, and, so far as it can be consistent with the general interest of the Confederacy, such admission shall be allowed at an earlier period, and when there may be a less number of free inhabitants in the State than sixty thousand.

Art. VI. There shall be neither slavery nor involuntary servitude in the said territory, otherwise than in the punishment of crimes, whereof the party shall have been duly convicted: Provided always, that any person escaping into the same, from whom labor or service is lawfully claimed in any one of the original States, such fugitive may be lawfully reclaimed, and conveyed to the person claiming his or her labor or service as aforesaid.

Be it ordained by the authority aforesaid, That the resolutions of the 23rd of April, 1784, relative to the subject of this Ordinance, be, and the same are hereby, repealed, and declared null and void.

Done by the United States, in Congress assembled, the 13th day of July, in the year of our Lord 1787, and of their sovereignty and independence the 12th.

CONSTITUTION
OF THE
UNITED STATES OF AMERICA

Secretary of State’s Note: In 1787, the original states, except Rhode Island, collectively appointed 70 men to the Constitutional Convention in Philadelphia. In all 55 attended, and 39 signed the Constitution. The Constitution’s framers worked to develop a document that would provide a stronger central government than the Articles of Confederation but that would also preserve tenets of independence and individual rights espoused by other fundamental documents like the Magna Carta and Declaration of Independence. The framers drew heavily upon Athenian and English political philosophy to find the right balance.

The Constitution was adopted Sept. 17, 1787, by the unanimous consent of the states present in the convention appointed pursuant to the resolution of the Congress of the confederation, of the February 21, 1787, and was ratified by the conventions of the several states, as follows: By convention of Delaware, Dec. 7, 1787; Pennsylvania, Dec. 12, 1787; New Jersey, Dec. 18, 1787; Georgia, Jan. 2, 1788; Connecticut, Jan. 9, 1788; Massachusetts, Feb. 6, 1788; Maryland, April 28, 1788; South Carolina, May 23, 1788; New Hampshire, June 21, 1788; Virginia, June 26, 1788; New York, July 26, 1788; North Carolina, Nov. 21, 1789; Rhode Island, May 29, 1790.

The first ten of the amendments—also know collectively as the “Bill of Rights”—were proposed at the first session of the First Congress of the United States, Sept. 25, 1789; and were finally ratified by the constitutional number of states Dec. 15, 1791. The eleventh amendment was proposed at the first session of the Third Congress, March 5, 1794, and was declared in a message from the president of the United States to both houses of Congress, dated Jan. 8, 1798, to have been adopted by the constitutional number of states. The twelfth amendment was proposed at the first session of the Eighth Congress, Dec. 12, 1803, and was adopted by the constitutional number of states in 1804, according to a public notice thereof by the secretary of state, dated Sept. 25, 1804.

The thirteenth amendment took effect December 18, 1865.
The fourteenth amendment took effect July 28, 1868.
The fifteenth amendment took effect March 30, 1870.
The sixteenth amendment took effect February 25, 1913.
The seventeenth amendment took effect May 31, 1913.
The eighteenth amendment took effect January 29, 1920.
The nineteenth amendment took effect August 27, 1920.
The twentieth amendment took effect February 6, 1933.
The twenty-first amendment took effect December 5, 1933.
The twenty-second amendment took effect March 1, 1951.
The twenty-third amendment took effect April 3, 1961.
The twenty-fourth amendment took effect February 4, 1964.
The twenty-fifth amendment took effect February 23, 1967.
The twenty-sixth amendment took effect July 5, 1971.
The twenty-seventh amendment took effect May 18, 1992.

THE CONSTITUTION OF THE UNITED STATES OF AMERICA

We, the people of the United States, in order to form a more perfect union, establish justice, insure domestic tranquility, provide for the common defense, promote the general welfare, and secure the blessings of liberty to ourselves and our posterity, do ordain and establish this Constitution for the United States of America.

ARTICLE I

Section 1. All legislative powers herein granted shall be vested in a congress of the United States, which shall consist of a senate and a house of representatives.

Sec. 2. The house of representatives shall be composed of members chosen every second year by the people of the several states, and the electors in each state shall have the qualifications requisite for electors of the most numerous branch of the state legislature.

No person shall be a representative who shall not have attained to the age of twenty-five years and been seven years a citizen of the United States, and who shall not, when elected, be an inhabitant of that state in which he shall be chosen.

Representatives and direct taxes shall be apportioned among the several states which may be included within this Union according to their respective numbers, which shall be determined by adding to the whole number of free persons, including those bound to service for a term of years, and excluding Indians not taxed, three-fifths of all other persons. The actual enumeration shall be made within three years after the first meeting of the Congress of the United States, and within every subsequent term of ten years, in such manner as they shall by law direct. The number of representatives shall not exceed one for every 30,000, but each state shall have at least one representative; and until such enumeration shall be made, the State of New Hampshire shall be entitled to choose 3; Massachusetts, 8; Rhode Island and Providence Plantations, 1; Connecticut, 5; New York, 6; New Jersey, 4; Pennsylvania, 8; Delaware, 1; Maryland, 6; Virginia, 10; North Carolina, 5; South Carolina, 5; Georgia, 3.

When vacancies happen in the representation from any state the executive authority thereof shall issue writs of election to fill such vacancies.

The house of representatives shall choose their speaker and other officers, and shall have the sole power of impeachment.

Sec. 3. The Senate of the United States shall be composed of two senators from each state, elected by the people thereof, for six years; and each senator shall have one vote. The electors in each state shall have the qualifications requisite for electors of the most numerous branch of the state legislatures.

Immediately after they shall be assembled in consequence of the first election, they shall be divided, as equally as may be, into three classes. The seats of the senators of the first class shall be vacated at the expiration of the second year; of the second class at the expiration of the fourth year; and of the third class at the expiration of the sixth year, so that one-third may be chosen every second year. When vacancies happen in the representation of any state in the Senate, the executive authority of such state shall issue writs of election to fill such vacancies: Provided, that the legislature of any state may empower the executive thereof to make temporary appointments until the people fill the vacancies by election as the legislature may direct.

No person shall be a senator who shall not have attained to the age of thirty years, and been nine years a citizen of the United States, and who shall not, when elected, be an inhabitant of that state for which he shall be chosen.

The vice president of the United States shall be president of the senate, but shall have no vote unless they be equally divided.

The senate shall choose their own officers, and also a president pro tempore, in the absence of the vice president, or when he shall exercise the office of president of the United States.

The senate shall have the sole power to try all impeachments. When sitting for that purpose they shall be on oath or affirmation. When the president of the United States is tried, the chief justice shall preside; and no person shall be convicted without the concurrence of two-thirds of the members present.

Judgment in cases of impeachment shall not extend further than to removal from office, and disqualification to hold and enjoy any office of honor, trust or profit under the United States; but the party convicted shall nevertheless be liable and subject to indictment, trial, judgment, and punishment according to law.

Sec. 4. The times, places and manner of holding elections for senators and representatives shall be prescribed in each state by the legislature thereof; but the Congress may at any time by law make or alter such regulations, except as to the places of choosing senators.

The Congress shall assemble at least once in every year, and such meetings shall be on the first Monday in December, unless they shall, by law, appoint a different day.

Sec. 5. Each house shall be the judge of the election returns and qualifications of its own members, and a majority of each shall constitute a quorum to do business; but a smaller number may adjourn from day to day, and may be authorized to compel the attendance of absent members, in such manner and under such penalties as each house may provide.

Each house may determine the rules of its proceedings, punish its members for disorderly behavior, and, with the concurrence of two-thirds, expel a member.

Each house shall keep a journal of its proceedings, and from time to time publish the same; excepting such parts as may in their judgment require secrecy; and the yeas and nays of the members of either house on any question shall, at the desire of one-fifth of those present, be entered on the journal.

Chapter Seven Legacy

Neither house, during the session of congress, shall, without the consent of the other, adjourn for more than three days, nor to any other place than that in which the two houses shall be sitting.

Sec. 6. The senators and representatives shall receive a compensation for their services, to be ascertained by law and paid out of the treasury of the United States. They shall, in all cases except treason, felony, and breach of the peace, be privileged from arrest during their attendance at the session of their respective houses, and in going to and returning from the same; and for any speech or debate in either house they shall not be questioned in any other place.

No senator or representative shall, during the time for which he was elected, be appointed to any civil office under the authority of the United States which shall have been created or the emoluments whereof shall have been increased during such time; and no person holding any office under the United States shall be a member of either house during his continuance in office.

Sec. 7. All bills for raising revenue shall originate in the house of representatives, but the senate may propose or concur with amendments, as on other bills.

Every bill which shall have passed the house of representatives and the senate shall, before it becomes a law, be presented to the president of the United States; if he approve, he shall sign it; but if not, he shall return it, with his objections, to that house in which it shall have originated, who shall enter the objections at large on their journal, and proceed to reconsider it. If, after such reconsideration, two-thirds of that house shall agree to pass the bill, it shall be sent, together with the objections, to the other house, by which it shall likewise be reconsidered, and, if approved by two-thirds of that house, it shall become a law. But in all cases the votes of both houses shall be determined by yeas and nays, and the names of the persons voting for and against the bill shall be entered on the journal of each house respectively. If any bill shall not be returned by the president within ten days (Sundays excepted) after it shall have been presented to him, the same shall be a law in like manner as if he had signed it, unless the Congress by their adjournment prevent its return; in which case it shall not be a law.

Every order, resolution, or vote to which the concurrence of the senate and house of representatives may be necessary (except on a question of adjournment) shall be presented to the president of the United States, and, before the same shall take effect, shall be approved by him, or being disapproved by him, shall be repassed by two-thirds of the senate and house of representatives, according to the rules and limitations prescribed in the case of a bill.

Sec. 8. The Congress shall have power: To lay and collect taxes, duties, imposts, and excises, to pay the debts and provide for the common defense and general welfare of the United States; but all duties, imposts and excises shall be uniform through the United States;

To borrow money on the credit of the United States;

To regulate commerce with foreign nations, and among the several states, and with the Indian tribes;

To establish a uniform rule of naturalization and uniform laws on the subject of bankruptcies throughout the United States;

To coin money, regulate the value thereof and of foreign coin, and fix the standard of weights and measures;

To provide for the punishment of counterfeiting the securities and current coin of the United States;

To establish post offices and post roads;

To promote the progress of science and useful arts, by securing for limited times, to authors and inventors, the exclusive right to their respective writings and discoveries;

To constitute tribunals inferior to the supreme court;

To define and punish piracies and felonies committed on the high seas, and offenses, against the laws of nations;

To declare war, grant letters of marque and reprisal, and make rules concerning captures on land and water;

To raise and support armies; but no appropriation of money to that use shall be for a longer term than two years;

To provide and maintain a navy;

To make rules for the government and regulation of the land and naval forces;

To provide for calling forth the militia to execute the laws of the Union, suppress insurrections and repel invasions;

To provide for organizing, arming and disciplining the militia, and for governing such part of them as may be employed in the Service of the United States, reserving to the states, respectively, the appointment of the officers and the authority of training the militia according to the discipline prescribed by Congress;

To exercise exclusive legislation in all cases whatsoever over such district (not exceeding ten miles square) as may, by cession of particular states and the acceptance of Congress, become the seat of the government of the United States; and to exercise like authority over all places purchased by the consent of the legislature of the state in which the same shall be, for the erection of forts, magazines, arsenals, dock yards, and other needful buildings; and

To make all laws which shall be necessary and proper for carrying into execution the foregoing powers, and all other powers vested by this Constitution in the government of the United States, or in any department or officer thereof.

Sec. 9. The migration or importation of such persons as any of the states now existing shall think proper to admit shall not be prohibited by the Congress prior to the year one thousand eight hundred and eight; but a tax or duty may be imposed on such importation, not exceeding ten dollars for each person.

The privilege of the writ of habeas corpus shall not be suspended unless when, in case of rebellion or invasion, the public safety may require it.

No bill of attainder, or ex post facto law, shall be passed.

No capitation or other direct tax shall be laid, unless in proportion to the census or enumeration hereinbefore directed to be taken.

No tax or duty shall be laid on articles exported from any state.

No preference shall be given, by any regulation of commerce or revenue, to the ports of one state over those of another; nor shall vessels bound to or from one state be obliged to enter, clear or pay duties in another.

No money shall be drawn from the treasury but in consequence of appropriations made by law; and a regular statement and account of the receipts and expenditures of all public money shall be published from time to time.

No title of nobility shall be granted by the United States, and no person holding any office of profit and trust under them shall, without the consent of the Congress, accept of any present, emolument, office or title of any kind whatever, from any king, prince or foreign state.

Sec. 10. No state shall enter into any treaty, alliance or confederation; grant letters of marque and reprisal; coin money; emit bills of credit; make anything but gold and silver coin a tender in payment of debts; pass any bill of attainder, ex post facto law, or law impairing the obligation of contracts or grant any title of nobility.

No state shall, without the consent of Congress, lay any imposts or duties on imports or exports, except what may be absolutely necessary for executing its inspection laws; and the net produce of all duties and imposts laid by any state on imports or exports shall be for the use of the treasury of the United States; and all such laws shall be subject to the revision and control of the Congress.

No state shall, without the consent of Congress, lay any duty of tonnage, keep troops or ships of war in time of peace, enter into any agreement or compact with another state or with a foreign power, or engage in war, unless actually invaded or in such imminent danger as will not admit of delay.

ARTICLE II

Section 1. The executive power shall be vested in a president of the United States of America. He shall hold his office during the term of four years, and, together with the vice president, chosen for the same term, be elected as follows:

Each state shall appoint, in such manner as the legislature thereof may direct, a number of electors equal to the whole number of senators and representatives to which the state may be entitled in the Congress; but no senator or representative, or person holding an office of trust or profit under the United States, shall be appointed an elector.

Chapter Seven Legacy

The electors shall meet in their respective states, and vote by ballot for two persons, of whom one at least shall not be an inhabitant of the same state with themselves. And they shall make a list of all the persons voted for, and the number of votes for each; which list they shall sign and certify, and transmit, sealed, to the seat of the government of the United States, directed to the president of the senate. The president of the senate shall, in the presence of the senate and house of representatives, open all the certificates; and the votes shall then be counted. The person having the greatest number of votes shall be appointed, if such a number be a majority of the whole number of electors appointed; and if there be more than one who have such majority, and have an equal number of votes, then the house of representatives shall immediately choose, by ballot, one of them for president; and if no person have a majority, then from the five highest on the list the said house shall, in like manner, choose the president. But in choosing the president the vote shall be taken by states, the representation from each state having one vote; a quorum for this purpose shall consist of a member or members from two-thirds of the states, and a majority of all the states shall be necessary to a choice. In every case after the choice of the president, the person having the greatest number of votes of the electors shall be the vice president. But if there should remain two or more who have equal votes, the senate shall choose from them, by ballot, the vice president.

The Congress may determine the time of choosing the electors, and the day on which they shall give their votes; which day shall be the same throughout the United States.

No person except a natural born citizen, or a citizen of the United States at the time of the adoption of this Constitution, shall be eligible to the office of president; neither shall any person be eligible to that office who shall not have attained to the age of thirty-five years and been fourteen years a resident within the United States.

In case of the removal of the president from office, or of his death, resignation, or inability to discharge the powers and duties of the said office, the same shall devolve on the vice president; and the Congress may by law provide for the case of removal, death, resignation, or inability, both of the president and vice president, declaring what officer shall then act as president, and such officer shall act accordingly until the disability be removed, or a president shall be elected.

The president shall, at stated times, receive for his services a compensation which shall neither be increased nor diminished during the period for which he shall have been elected; and he shall not receive within that period any other emolument from the United States, or any of them.

Before he enter on the execution of his office he shall take the following oath or affirmation:

“I do solemnly swear (or affirm) that I will faithfully execute the office of president of the United States, and will, to the best of my ability, preserve, protect and defend the Constitution of the United States.”

Sec. 2. The president shall be commander-in-chief of the army and navy of the United States, and of the militia of the several states, when called into the actual service of the United States; he may require the opinion, in writing, of the principal officer in each of the executive departments, upon any subject relating to the duties of their respective offices; and he shall have power to grant reprieves and pardons for offenses against the United States, except in cases of impeachment.

He shall have power, by and with the advice and consent of the senate, to make treaties, provided two-thirds of the senators present concur, and he shall nominate, and by and with the advice and consent of the senate shall appoint ambassadors, other public ministers, and consuls, judges of the supreme court, and all other officers of the United States whose appointments are not herein otherwise provided for, and which shall be established by law. But the Congress may, by law, vest the appointment of such inferior officers as they think proper in the president alone, in the courts of law, or in the heads of departments.

The president shall have power to fill all vacancies that may happen during the recess of the senate, by granting commissions which shall expire at the end of their next session.

Sec. 3. He shall, from time to time, give to the Congress information of the state of the Union, and recommend to their consideration such measures as he shall judge necessary and expedient. He may, on extraordinary occasions, convene both houses, or either of them; and in case of disagreement between them with respect to the time of adjournment, he may adjourn them to such time as he shall think proper; he shall receive ambassadors and other public ministers. He shall take care that the laws be faithfully executed, and shall commission all the officers of the United States.

Sec. 4. The president, vice president, and all civil officers of the United States shall be removed from office on impeachment for and conviction of treason, bribery, or other high crimes and misdemeanors.

ARTICLE III

Section 1. The judicial power of the United States shall be vested in one supreme court, and in such inferior courts as the Congress may, from time to time, ordain and establish. The judges, both of the supreme and inferior courts, shall hold their offices during good behavior, and shall, at stated times, receive for their services a compensation which shall not be diminished during their continuance in office.

Sec. 2. The judicial power shall extend to all cases in law and equity, arising under this Constitution, the laws of the United States, and treaties made, or which shall be made under their authority; to all cases affecting ambassadors, other public ministers and consuls; to all cases of admiralty and maritime jurisdiction; to controversies to which the United States shall be a party; to controversies between two or more states, between a state and citizens of another state, between citizens of different states, between citizens of the same state claiming lands under grants of different states, and between a state or the citizens thereof add foreign states, citizens or subjects.

In all cases affecting ambassadors, other public ministers and consuls, and those in which a state shall be party, the supreme court shall have original jurisdiction. In all the other cases before mentioned the supreme court shall have appellate jurisdiction, both as to law and fact, with such exceptions and under such regulations as the Congress shall make.

The trial of all crimes, except in cases of impeachment, shall be by jury, and such trial shall be held in the state where the said crimes shall have been committed; but when not committed within any state, the trial shall be at such place or places as the Congress may by law have directed.

Sec. 3. Treason against the United States shall consist only in levying war against them, or in adhering to their enemies, giving them aid and comfort. No person shall be convicted of treason unless on the testimony of two witnesses to the same overt act, or on confession in open court.

The Congress shall have power to declare the punishment of treason, but no attainder of treason shall work corruption of blood, or forfeiture, except during the life of the person attained.

ARTICLE IV

Section 1. Full faith and credit shall be given in each state to the public acts, records and judicial proceedings of every other state. And the Congress may by general laws prescribe the manner in which such acts, records and proceedings shall be proved, and the effect thereof.

Sec. 2. The citizens of each state shall be entitled to all privileges and immunities of citizens in the several states.

A person charged in any state with treason, felony, or other crime, who shall flee from justice and be found in another state, shall on demand of the executive authority of the state from which he fled, be delivered up, to be removed to the state having jurisdiction of the crime.

No person held to service or labor in one state under the laws thereof, escaping into another, shall, in consequence of any law or regulation therein, be discharged from such service or labor, but shall be delivered up on claim of the party to whom such service or labor may be due.

Sec. 3. New states may be admitted by the Congress into this Union; but no new state shall be formed or erected within the jurisdiction of any other state, nor any state be formed by the junction of two or more states or parts of states, without the consent of the legislatures of the states concerned, as well as of the Congress.

The Congress shall have power to dispose of and make all needful rules and regulations respecting the territory or other property belonging to the United States, and nothing in this Constitution shall be so construed as to prejudice any claims of the United States or of any particular state.

Sec. 4. The United States shall guarantee to every state in the Union a republican form of government; and shall protect each of them against invasion, and, on application of the legislature, or of the executive (when the legislature cannot be convened), against domestic violence.

Chapter Seven Legacy

ARTICLE V

The Congress, whenever two-thirds of both houses shall deem it necessary, shall propose amendments to this Constitution, or, on the application of the legislatures of two-thirds of the several states, shall call a convention for proposing amendments, which in either case shall be valid, to all intents and purposes, as part of this Constitution, when ratified by the legislatures of three-fourths of the several states, or by conventions in three-fourths thereof, as the one or the other mode of ratification may be proposed by the congress; provided, that no amendment which may be made prior to the year one thousand eight hundred and eight shall in any manner affect the first and fourth clauses in the ninth section of the first article; and that no state, without its consent, shall be deprived of its equal suffrage in the senate.

ARTICLE VI

All debts contracted and engagements entered into, before the adoption of this Constitution, shall be as valid against the United States under this Constitution, as under the confederation.

This Constitution, and the laws of the United States which shall be made in pursuance thereof, and all treaties made, or which shall be made, under the authority of the United States, shall be the supreme law of the land, and the judges in every state shall be bound thereby, anything in the Constitution or laws of any state to the contrary notwithstanding.

The senators and representatives before mentioned, and the members of the several state legislatures, and all executive and judicial officers, both of the United States and of the several states, shall be bound by oath or affirmation to support this Constitution, but no religious test shall ever be required as a qualification to any office or public trust under the United States.

ARTICLE VII

The ratification of the conventions of nine states shall be sufficient for the establishment of this Constitution between the states so ratifying the same.

AMENDMENT I

Congress shall make no law respecting an establishment of religion, or prohibiting the free exercise thereof; or abridging the freedom of speech, or of the press, or the right of the people peaceably to assemble, or to petition the government for a redress of grievances.

AMENDMENT II

A well regulated militia being necessary to the security of a free state, the right of the people to keep and bear arms shall not be infringed.

AMENDMENT III

No soldier shall, in time of peace, be quartered in any house without the consent of the owner, nor in time of war but in a manner to be prescribed by law.

AMENDMENT IV

The right of the people to be secure in their persons, houses, papers and effects, against unreasonable searches and seizures, shall not be violated, and no warrant shall issue but upon probable cause, supported by oath or affirmation, and particularly describing the place to be searched and the persons or things to be seized.

AMENDMENT V

No person shall be held to answer for a capital or otherwise infamous crime, unless on a presentment or indictment of a grand jury, except in cases arising in the land or naval forces, or in the militia, when in actual service, in time of war and public danger; nor shall any person be subject for the same offense to be twice put in jeopardy of life or limb; nor shall be compelled in any criminal case to be witness against himself; nor be deprived of life, liberty, or property without due process of law; nor shall private property be taken for public use without just compensation.

AMENDMENT VI

In all criminal prosecutions the accused shall enjoy the right to a speedy and public trial by an impartial jury of the state and district wherein the crime shall have been committed, which district shall have been previously ascertained by law, and to be informed of the nature and cause of the accusation; to be confronted with the witnesses against him; to have compulsory process for obtaining witnesses in his favor; and to have the assistance of counsel for his defense.

AMENDMENT VII

In suits at common law, where the value in controversy shall exceed twenty dollars, the right of trial by jury shall be preserved, and no fact tried by a jury shall be otherwise re-examined in any court in the United States than according to the rules of the common law.

AMENDMENT VIII

Excessive bail shall not be required, nor excessive fines imposed, nor cruel and unusual punishments inflicted.

AMENDMENT IX

The enumeration in the Constitution of certain rights shall not be construed to deny or disparage others retained by the people.

AMENDMENT X

The powers not delegated to the United States by the Constitution, nor prohibited by it to the states, are reserved to the states, respectively, or to the people.

AMENDMENT XI

The judicial power of the United States shall not be construed to extend to any suit in law or equity, commenced or prosecuted against one of the United States by citizens of another state, or by citizens or subjects of any foreign state.

AMENDMENT XII

The electors shall meet in their respective states, and vote by ballot for president and vice president, one of whom at least shall not be an inhabitant of the same state with themselves; they shall name in their ballots the person voted for as president, and in distinct ballot the person voted for as vice president; and they shall make distinct lists of all persons voted for as president and of all persons voted for as vice president, and of the number of votes for each; which lists they shall sign and certify, and transmit, sealed, to the seat of the government of the United States, directed to the president of the senate; the president of the senate shall, in presence of the senate and house of representatives, open all the certificates, and the votes shall then be counted; the person having the greatest number of votes for president shall be the president; if such number be a majority of the whole number of electors appointed; and if no person have such majority, then from the persons having the highest numbers, not exceeding three on the list of those voted for as president, the house of representatives shall choose immediately, by ballot, the president. But in choosing the president the vote shall be taken by states, the representation from each state having one vote; a quorum for this purpose shall consist of a member or members from two-thirds of the states; and a majority of all the states shall be necessary to a choice. And if the house of representatives shall not choose a president whenever the right of choice shall devolve upon them, before the fourth day of March next following, then the vice president shall act as president, as in the case of the death or other constitutional disability of the president.

The person having the greatest number of votes as vice president shall be the vice president, if such number be a majority of the whole number of electors appointed, and if no person have a majority, then, from the two highest numbers on the list, the senate shall choose the vice president; a quorum for the purpose shall consist of two-thirds of the whole number of senators, and a majority of the whole number shall be necessary to a choice.

But no person constitutionally ineligible to the office of president shall be eligible to that of vice president of the United States.

AMENDMENT XIII

Section 1. Neither slavery nor involuntary servitude, except as a punishment for crime whereof the party shall have been duly convicted, shall exist within the United States, or any place subject to their jurisdiction.

Sec. 2. Congress shall have power to enforce this article by appropriate legislation.

Chapter Seven Legacy

AMENDMENT XIV

Section 1. All persons born or naturalized in the United States, and subject to the jurisdiction thereof, are citizens of the United States and of the state wherein they reside. No state shall make or enforce any law which shall abridge the privileges or immunities of citizens of the United States; nor shall any state deprive any person of life, liberty, or property without due process of law, nor deny to any person within its jurisdiction the equal protection of the laws.

Sec. 2. Representatives shall be apportioned among the several states according to their respective numbers, counting the whole number of persons in each state, excluding Indians not taxed. But when the right to vote at any election for the choice of electors for president and vice president of the United States, representatives in Congress, the executive and judicial officers of a state, or the members of the legislature thereof, is denied to any of the male inhabitants of such state, being twenty-one years of age, and citizens of the United States, or in any way abridged, except for participation in rebellion or other crime, the basis of representation therein shall be reduced in the proportion which the number of such male citizens shall bear to the whole number of male citizens twenty-one years of age in such state.

Sec. 3. No person shall be a senator or representative in Congress or elector of president and vice president, or hold any office, civil or military, under the United States, or under any state, who, having previously taken an oath, as a member of Congress, or as an officer of the United States, or as a member of any state legislature, or as an executive or judicial officer of any state, to support the Constitution of the United States, shall have engaged in insurrection or rebellion against the same, or given aid or comfort to the enemies thereof. But Congress may by a vote of two-thirds of each house remove such disability.

Sec. 4. The validity of the public debt of the United States, authorized by law, including debts incurred for payment of pensions and bounties for services in suppressing insurrection or rebellion, shall not be questioned. But neither the United States nor any state shall assume or pay any debt or obligation incurred in aid of insurrection or rebellion against the United States, or any claim for the loss or emancipation of any slave; but all such debts, obligations and claims shall be held illegal and void.

Sec. 5. The Congress shall have power to enforce, by appropriate legislation, the provisions of this article.

AMENDMENT XV

Section 1. The right of citizens of the United States to vote shall not be denied or abridged by the United States, or by any state, on account of race, color or previous condition of servitude.

Sec. 2. The Congress shall have power to enforce this article by appropriate legislation.

AMENDMENT XVI

The Congress shall have power to lay and collect taxes on incomes, from whatever source derived, without apportionment among the several states, and without regard to any census or enumeration.

AMENDMENT XVII

The Senate of the United States shall be composed of two Senators from each state, elected by the people thereof, for six years; and each Senator shall have one vote. The electors in each state shall have the qualifications requisite for electors of the most numerous branch of the state legislatures.

When vacancies happen in the representation of any state in the Senate, the executive authority of such state shall issue writs of election to fill such vacancies: Provided, that the legislature of any state may empower the executive thereof to make temporary appointment until the people fill the vacancies by election as the legislature may direct.

This amendment shall not be so construed as to affect the election or term of any Senator chosen before it becomes valid as part of the Constitution.

AMENDMENT XVIII

Section 1. After one year from the ratification of this article the manufacture, sale, or transportation of intoxicating liquors within, the importation thereof into, or the exportation thereof from the United States and all territory subject to the jurisdiction thereof for beverage purposes is hereby prohibited.

Sec. 2. The Congress and the several states shall have concurrent power to enforce this article by appropriate legislation.

AMENDMENT XIX

Section 1. The right of citizens of the United States to vote shall not be denied or abridged by the United States or any state on account of sex.

Sec. 2. Congress shall have power to enforce this article by appropriate legislation.

AMENDMENT XX

Section 1. The terms of the President and Vice President shall end at noon on the 20th day of January, and the terms of Senators and Representatives at noon on the 3rd day of January, of the years in which such terms would have ended if this article had not been ratified; and the terms of their successors shall then begin.

Sec. 2. The Congress shall assemble at least once in every year, and such meeting shall begin at noon on the 3rd day of January, unless they shall by law appoint a different day.

Sec. 3. If, at the time fixed for the beginning of the term of the President, the President elect shall have died, the Vice President elect shall become President. If a President shall not have been chosen before the time fixed for the beginning of his term, or if the President elect shall have failed to qualify, then the Vice President elect shall act as President until a President shall have qualified; and the Congress may by law provide for the case wherein neither a President elect nor a Vice President elect shall have qualified, declaring who shall then act as President, or the manner in which one who is to act shall be selected, and such person shall act accordingly until a President or Vice President shall have qualified.

Sec. 4. The Congress may by law provide for the case of the death of any of the persons from whom the House of Representatives may choose a President whenever the right of choice shall have devolved upon them, and for the case of the death of any of the persons from whom the Senate may choose a Vice President whenever the right of choice shall have devolved upon them.

Sec. 5. Sections 1 and 2 shall take effect on the 15th day of October following the ratification of this article.

AMENDMENT XXI

Section 1. The eighteenth article of amendment to the Constitution of the United States is hereby repealed.

Sec. 2. The transportation or importation into any State, Territory, or possession of the United States for delivery or use therein of intoxicating liquors, in violation of the laws thereof, is hereby prohibited.

AMENDMENT XXII

Section 1. No person shall be elected to the office of President more than twice, and no person who has held the office of President, or acted as President, for more than two years of a term to which some other person was elected President shall be elected to the office of the President more than once. But this Article shall not apply to any person holding the office of President when this Article was proposed by the Congress, and shall not prevent any person who may be holding the office of President, or acting as President, during the term within which this Article becomes operative from holding the office of President, or acting as President, during the remainder of such term.

AMENDMENT XXIII

Section 1. The District constituting the seat of Government of the United States shall appoint in such manner as the Congress may direct:

A number of electors of President and Vice President equal to the whole number of Senators and Representatives in Congress to which the District would be entitled if it were a State, but in no event more than the least populous State; they shall be in addition to those appointed by the states, but they shall be considered, for the purposes of the election of President and Vice President, to be electors appointed by a State; and they shall meet in the District and perform such duties as provided by the twelfth article of amendment.

Sec. 2. The Congress shall have power to enforce this article by appropriate legislation.

Chapter Seven Legacy

AMENDMENT XXIV

Section 1. The right of citizens of the United States to vote in any primary or other election for President or Vice President, for electors for President or Vice President, or for Senator or Representative in Congress, shall not be denied or abridged by the United States or any State by reason of failure to pay any poll tax or other tax.

Sec. 2. The Congress shall have power to enforce this article by appropriate legislation.

AMENDMENT XXV

Section 1. In case of the removal of the President from office or of his death or resignation, the Vice President shall become President.

Sec. 2. Whenever there is a vacancy in the office of the Vice President, the President shall nominate a Vice President who shall take office upon confirmation by a majority vote of both Houses of Congress.

Sec. 3. Whenever the President transmits to the President pro tempore of the Senate and the Speaker of the House of Representatives his written declaration that he is unable to discharge the powers and duties of his office, and until he transmits to them a written declaration to the contrary, such powers and duties shall be discharged by the Vice President as acting President.

Sec. 4. Whenever the Vice President and a majority of either the principal officers of the executive departments or of such other body as Congress may by law provide, transmit to the President pro tempore of the Senate and the Speaker of the House of Representatives their written declaration that the President is unable to discharge the powers and duties of his office, the Vice President shall immediately assume the powers and duties of the office as Acting President.

Thereafter, when the President transmits to the President pro tempore of the Senate and the Speaker of the House of Representatives his written declaration that no inability exists, he shall resume the powers and duties of his office unless the Vice President and a majority of either the principal officers of the executive department or of such other body as Congress may by law provide, transmit within four days to the President pro tempore of the Senate and the Speaker of the House of Representatives their written declaration that the President is unable to discharge the powers and duties of his office. Thereupon Congress shall decide the issue, assembling within forty-eight hours for that purpose if not in session. If the Congress, within twenty-one days after receipt of the latter written declaration, or, if Congress is not in session, within twenty-one days after Congress is required to assemble, determines by two-thirds vote of both Houses that the President is unable to discharge the powers and duties of his office, the Vice President shall continue to discharge the same as Acting President; otherwise, the President shall resume the powers and duties of his office.

AMENDMENT XXVI

Section 1. The right of citizens of the United States, who are eighteen years of age or older, to vote shall not be denied or abridged by the United States or by any State on account of age.

Sec. 2. The Congress shall have power to enforce this article by appropriate legislation.

AMENDMENT XXVII

No law, varying the compensation for the services of the Senators and Representatives, shall take effect, until an election of Representatives shall have intervened.

THE ORGANIC ACT OF 1849

Secretary of State's Note: Congress passed the organic act on March 3, 1849, to provide for the territorial government of Minnesota. The boundaries of the territory of Minnesota were Canada on the north, Wisconsin on the east, Iowa on the south, and the Missouri and White Earth rivers on the west.

The movement to create a territorial government arose from the necessity for formal government in the land area remaining after formation of the states of Wisconsin and Iowa.

The formation of the state of Iowa in 1846 left Minnesota's land area west of the Mississippi without territorial government. The triangular area between the St. Croix River and the Mississippi River was left without territorial government when the state of Wisconsin was admitted to the Union in 1848. By 1848 the land area from the St. Croix River west to the Missouri and White Earth Rivers was without territorial government, a veritable "no man's land." Consequently, when Henry H. Sibley was elected delegate to Congress from this area, he worked with Senator Stephen A. Douglas, chairman of the senate committee on territories, to bring about passage of an organic act for the establishment of territorial government for Minnesota.

The organic act provided for a governor, secretary, judicial system, legislative assembly, and a delegate to Congress. Legislators and the delegate to Congress were elected; all other officers were appointed.

The legislative assembly consisted of two houses, a council composed of nine members and a house of representatives with 18 members. The first session of the legislature convened on September 3, 1849, in the Central House at the corner of Bench and Minnesota Streets in St. Paul. Since that time St. Paul has been the capital of Minnesota.

An important provision of the organic act was the reservation of sections 16 and 36 of each township for school purposes.

AN ACT TO ESTABLISH THE TERRITORIAL GOVERNMENT OF MINNESOTA

[Passed March 3, 1849]

Section 1. *Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled,* That from and after the passage of this act, all that part of the territory of the United States which lies within the following limits, to-wit: Beginning in the Mississippi river at the point where the line of forty-three degrees and thirty minutes of north latitude crosses the same; thence running due west on said line, which is the northern boundary of the state of Iowa, to the northwest corner of the said state of Iowa; thence southerly along the western boundary of said state to the point where said boundary strikes the Missouri river; thence up the middle of the main channel of the Missouri river to the mouth of White Earth river; thence up the middle of the main channel of the White Earth river to the boundary line between the possessions of the United States and Great Britain, thence east and south of east along the boundary line between the possessions of the United States and Great Britain to Lake Superior; thence in a straight line to the northernmost point of the state of Wisconsin in Lake Superior; thence along the western boundary line of said state of Wisconsin to the Mississippi river; thence down the main channel of said river to the place of beginning, be and the same is hereby erected into a temporary government by the name of the Territory of Minnesota; provided, that nothing in this act contained shall be construed to inhibit the government of the United States from dividing said Territory into two or more territories, in such manner and at such times as Congress shall deem convenient and proper, or from attaching any portion of said Territory to any other state or territory of the United States.

Sec. 2. *And be it further enacted,* That the executive power and authority in and over said Territory of Minnesota shall be vested in a governor, who shall hold his office for four years, and until his successor shall be appointed and qualified, unless sooner removed by the president of the United States. The governor shall reside within said Territory; shall be commander-in-chief of the militia thereof; shall perform the duties and receive the emoluments of superintendent of Indian affairs. He may grant pardons for offenses against the law of said Territory, and reprieves for offenses against the laws of the United States until the decision of the president can be made known thereon; he shall commission all officers who shall be appointed to office under the laws of the said Territory, and shall take care that the laws be faithfully executed.

Sec. 3. *And be it further enacted,* That there shall be a secretary of said Territory, who shall reside therein, and hold his office for four years, unless sooner removed by the president of the United States; he shall record and preserve all the laws and proceedings of the legislative assembly hereinafter constituted, and all the acts and proceedings of the governor in his executive department; he shall transmit one copy of the laws and one copy of the executive proceedings, on or before the first day of December in each year, to the president of the United States, and at the same time two copies of the laws to the speaker of the house of representatives, and the president of the senate for the use of Congress. And in case of the death, removal, resignation, or necessary absence of the governor from the Territory,

Chapter Seven Legacy

the secretary shall be and he is hereby authorized and required to execute and perform all the powers and the duties of the governor during such vacancy or necessary absence or until another governor shall be duly appointed to fill such vacancy.

Sec. 4. *And be it further enacted*, That the legislative power and authority of said Territory shall be vested in the governor and a legislative assembly. The legislative assembly shall consist of a council and house of representatives. The council shall consist of nine members having the qualifications of voters, as hereinafter prescribed, whose term of service shall continue two years. The house of representatives shall, at its first session, consist of eighteen members, possessing the same qualifications as prescribed for members of the council, and whose term of service shall continue one year. The number of councilors and representatives may be increased by the legislative assembly, from time to time, in proportion to the increase of population; provided, that the whole number shall never exceed fifteen councilors and thirty-nine representatives. An apportionment shall be made, as nearly equal as practicable, among the several counties or districts for the election of the council and representatives, giving to each section of the Territory representation in the ratio of its population, Indians excepted, as nearly as may be. And the members of the council and of the house of representatives shall reside in and be inhabitants of the districts for which they may be elected, respectively. Previous to the first election, the governor shall cause a census or enumeration of the inhabitants of the several counties and districts of the Territory to be taken, and the first election shall be held at such times and places and be conducted in such manner as the governor shall appoint and direct, and he shall, at the same time, declare the number of members of the council and house of representatives to which each of the counties and districts shall be entitled under this act. The number of persons authorized to be elected having the highest number of votes, in each of said council districts for members of the council, shall be declared by the governor to be duly elected to the council, and the person or persons authorized to be elected, having the greatest number of votes for the house of representatives, equal to the number to which each county or district shall be entitled, shall also be declared by the governor to be duly elected members of the house of representatives; provided, that in case of a tie between two or more persons voted for, the governor shall order a new election to supply the vacancy made by such tie. And the persons thus elected to the legislative assembly shall meet at such place on such day as the governor shall appoint, but thereafter the time, place and manner of holding and conducting all elections by the people, and the apportioning of the representation in the several counties or districts to the council and house of representatives, according to the population, shall be prescribed by laws, as well as the day of the commencement of the regular session of the legislative assembly; provided, that no one session shall exceed the term of sixty days.

Sec. 5. *And be it further enacted*, That every free white male inhabitant above the age of twenty-one years, who shall have been a resident of said Territory at the time of the passage of this act, shall be entitled to vote at the first election, and shall be eligible to any office within the said Territory; but the qualifications of voters and of holding office at all subsequent elections shall be such as shall be prescribed by the legislative assembly; provided, that the right of suffrage and of holding office shall be exercised only by citizens of the United States and those who shall have declared on oath their intention to become such, and shall have taken an oath to support the constitution of the United States and the provisions of this act.

Sec. 6. *And be it further enacted*, That the legislative power of the Territory shall extend to all rightful subjects of legislation, consistent with the Constitution of the United States and the provisions of this act; but no law shall be passed interfering with the primary disposal of the soil; no tax shall be imposed upon the property of the United States; nor shall the lands or other property of non-residents be taxed higher than the lands or other property of residents. All the laws passed by the legislative assembly and governor shall be submitted to the Congress of the United States, and if disapproved shall be null and of no effect.

Sec. 7. *And be it further enacted*, That all township, district and county officers, not herein otherwise provided for, shall be appointed or elected, as the case may be, in such manner as shall be provided by the governor and legislative assembly of the Territory of Minnesota. The governor shall nominate and, by and with the advice and consent of the legislative council, appoint all officers not herein otherwise provided for, and, in the first instance, the governor alone may appoint all said officers, who shall hold their offices until the end of the next session of the legislative assembly.

Sec. 8. *And be it further enacted*, That no member of the legislative assembly shall hold or be appointed to any office which shall have been created, or the salary or emoluments of which shall have been increased, while he was a member, during the term for which he was elected, and for one year after the expiration of such term; and no person holding a commission or appointment under the United States, except postmasters, shall be a member of the legislative assembly, or shall hold any office under the government of said Territory.

Sec. 9. *And be it further enacted*, That the judicial power of said Territory shall be vested in a supreme court, district courts, probate courts, and in justices of the peace. The supreme court shall consist of a chief justice and two associate justices, any two of whom shall constitute a quorum, and who shall hold a term at the seat of government of said Territory annually; and they shall hold their offices during the period of four years. The said Territory shall be divided into three judicial districts, and a district court shall be held in each of said districts by one of the justices of the supreme court, at such time and places as may be prescribed by law; and the said judges shall, after their appointment, respectively, reside in the districts which shall be assigned them. The jurisdiction of the several courts herein

provided for, both appellate and original, and that of probate courts and justices of the peace, shall be as limited by law; provided, that the justices of the peace shall not have jurisdiction of any matter in controversy when the title or boundaries of land may be in dispute, or where the debt or sum claimed shall exceed one hundred dollars; and the said supreme and district courts, respectively, shall possess chancery as well as common law jurisdiction. Each district court, or the judges thereof, shall appoint its clerk, who shall also be the register in chancery, and shall keep his office at the place where the court may be held. Writs of error, bills of exception and appeals shall be allowed in all cases from the final decisions of said district courts to the supreme court, under such regulations as may be prescribed by law, but in no case removed to the supreme court shall trial by jury be allowed in said court. The supreme court, or the justices thereof, shall appoint its own clerk, and every clerk shall hold his office at the pleasure of the court for which he shall have been appointed. Writs of error and appeals from the final decisions of said supreme court shall be allowed, and may be taken to the supreme court of the United States, in the same manner and under the same regulations as from the circuit courts of the United States, where the value of the property or the amount in controversy, to be ascertained by the oath or affirmation of either party, or other competent witness, shall exceed one thousand dollars; and each of the said district courts shall have and exercise the same jurisdiction, in all cases arising under the constitution and laws of the United States, as is vested in the circuit and district courts of the United States; and the first six days of every term of said courts, or so much thereof as shall be necessary, shall be appropriated to the trial of causes arising under the said constitution and laws; and writs of error and appeal in all such cases shall be made to the supreme court of said Territory, the same as in other cases. The said clerk shall receive in all such cases the same fees which the clerks of the district courts of the late Wisconsin Territory received for similar services.

Sec. 10. *And be it further enacted*, That there shall be appointed an attorney for said Territory, who shall continue in office for four years, unless sooner removed by the president, and who shall receive the same fees and salary as the attorney of the United States for the late Territory of Wisconsin received. There shall also be a marshal for the Territory appointed, who shall hold his office for four years, unless sooner removed by the president, and who shall hold his office for four years, unless sooner removed by the president, and who shall execute all processes issuing from the said courts, when exercising their jurisdiction as circuit and district courts of the United States; he shall perform the duties, be subject to the same regulations and penalties, and be entitled to the same fees as the marshal of the district court of the United States for the late Territory of Wisconsin; and shall, in addition, be paid two hundred dollars annually as a compensation for extra services.

Sec. 11. *And be it further enacted*, That the governor, secretary, chief justice and associate justices, attorney and marshal, shall be nominated and by and with the advice and consent of the senate, appointed by the president of the United States. The governor and secretary to be appointed as aforesaid shall, before they act as such, respectively, take an oath or affirmation, before the district judge, or some justice of the peace in the limits of said Territory, duly authorized to administer oaths and affirmations by the laws now in force therein, or before the chief justice, or some associate justice of the supreme court of the United States, to support the constitution of the United States, and faithfully to discharge the duties of their respective offices, which said oaths, when so taken, shall be certified by the person by whom the same shall have been taken, and such certificates shall be received and recorded by the said secretary among the executive proceedings; and the chief justice and associate justices, and all other civil officers in said Territory, before they act as such, shall take a like oath or affirmation, before the said governor or secretary, or some judge or justice of the peace of the Territory, who may be duly commissioned and qualified, which said oath or affirmation shall be certified and transmitted, by the person taking the same, to the secretary, to be by him recorded as aforesaid; and afterwards, the like oath or affirmation shall be taken, certified and recorded in such manner and form as may be prescribed by law. The governor shall receive an annual salary of \$1,500 as governor, and \$1,000 as superintendent of Indian affairs. The chief justice and associate justice shall each receive an annual salary of \$1,800. The secretary shall receive an annual salary of \$1,800. The said salaries shall be paid quarter-yearly, at the treasury of the United States. The members of the legislative assembly shall be entitled to receive three dollars each per day during their attendance at the session thereof, and three dollars each for every twenty miles traveled in going to and returning from the said sessions, estimated according to the nearest usually traveled route. There shall be appropriated, annually, the sum of \$1,000, to be expended by the governor to defray the contingent expenses of the Territory; and there shall also be appropriated, annually, a sufficient sum to be expended by the secretary of the Territory, and upon an estimate to be made by the secretary of the treasury of the United States, to defray the expenses of the legislative assembly, the printing of the laws, and other incidental expenses, and the secretary of the Territory shall annually account to the secretary of the treasury of the United States for the manner in which the aforesaid sum shall have been expended.

Sec. 12. *And be it further enacted*, That the inhabitants of the said Territory shall be entitled to all the rights, privileges and immunities heretofore granted and secured to the Territory of Wisconsin and to its inhabitants; and the laws in force in the Territory of Wisconsin at the date of the admission of the State of Wisconsin shall continue to be valid and operative therein, so far as the same be not incompatible with the provisions of this act, subject, nevertheless, to be altered, modified or repealed by the governor and legislative assembly of the said Territory of Minnesota; and the laws of the United States are hereby extended over and declared to be in force in said Territory, so far as the same, or any provision thereof, may be applicable.

Chapter Seven Legacy

Sec. 13. *And be it further enacted*, That the legislative assembly of the Territory of Minnesota shall hold its first session in St. Paul; and at said first session the governor and legislative assembly shall locate and establish a temporary seat of government for said Territory, at such place as they may deem eligible; and shall at such time as they shall see proper prescribe by law the manner of locating the permanent seat of government of said Territory by a vote of the people. And the sum of twenty thousand dollars, out of any money in the treasury not otherwise appropriated, is hereby appropriated and granted to said Territory of Minnesota, to be applied by the governor and legislative assembly to the erection of suitable public buildings at the seat of government.

Sec. 14. *And be it further enacted*, That a delegate of the house of representatives of the United States, to serve for the term of two years, may be elected by the voters qualified to elect members of the legislative assembly, who shall be entitled to the same rights and privileges as are exercised and enjoyed by the delegates from the several other territories of the United States to the said house of representatives. The first election shall be held at such time and places and be conducted in such manner as the governor shall appoint and direct; and at all subsequent elections the times, places and manner of holding the elections shall be prescribed by law. The person having the greatest number of votes shall be declared by the governor to be duly elected, and a certificate thereof shall be given accordingly.

Sec. 15. *And be it further enacted*, That all suits, process and proceedings, civil and criminal, at law or in chancery, and all indictments and information, which shall be pending and undetermined in the courts of the Territory of Wisconsin, within the limits of said Territory of Minnesota, when this act shall take effect, shall be transferred to be heard, tried, prosecuted and determined in the district courts hereby established, which may include the counties or districts where any such proceedings may be pending. All bonds, recognizances, and obligations of every kind whatsoever, valid under the existing laws, within the limits of said Territory, shall be valid under this act; and all crimes and misdemeanors against the laws, in force within said limits, may be prosecuted, tried, and punished in the courts established by this act; and all penalties, forfeitures, actions and causes of action may be recovered under this act the same as they would have been under the laws in force within the limits composing said Territory at the time this act shall go into operation.

Sec. 16. *And be it further enacted*, That all justices of the peace, constables, sheriffs, and all other judicial and ministerial officers, who shall be in office within the limits of said Territory, when this act shall take effect, shall be and they are hereby authorized and required to continue to exercise and perform the duties of their respective offices as officers of the Territory of Minnesota, temporarily, and until they or others shall be duly appointed and qualified to fill their places, in the manner herein directed, or until their offices shall be abolished.

Sec. 17. *And be it further enacted*, That the sum of \$5,000 be and the same is hereby appropriated out of any moneys in the treasury not otherwise appropriated, to be expended by and under the direction of the said governor of the Territory of Minnesota, in the purchase of a library, to be kept at the seat of government for the use of the governor, legislative assembly, judges of the supreme court, secretary, marshal, and attorneys of said Territory, and such other persons and under such regulations as shall be prescribed by law.

Sec. 18. *And be it further enacted*, That when the lands in said Territory shall be surveyed under the direction of the government of the United States, preparatory to bringing the same into market, sections numbered sixteen and thirty-six in each township in said Territory shall be and the same are hereby reserved for the purpose of being applied to schools in said Territory, and in the state and territories hereafter to be erected out of the same.

Sec. 19. *And be it further enacted*, That temporarily, and until otherwise provided by law, the governor of said territory may define the judicial districts of said Territory, and assign the judges who may be appointed for said Territory to the several districts, and also appoint the times and places for holding courts in the several counties or subdivisions in each of said judicial districts, by proclamation to be issued by him; but the legislative assembly, at their first or any subsequent session, may organize, alter or modify such judicial districts, and assign the judges, and alter the times and places of holding the courts, as to them shall seem proper and convenient.

Sec. 20. *And be it further enacted*, That every bill which shall or may pass the council and house of representatives, shall, before it becomes a law, be presented to the governor of the Territory; if he approve, he shall sign it; but if not he shall return it, with his objections, to the house in which it originated; which shall cause the objections to be entered at large upon their journal, and proceed to reconsider it. If, after such reconsideration, two-thirds of that house shall agree to pass the bill, it shall be sent, together with the objections, to the other house, by which it shall also be reconsidered, and if approved by two-thirds of that house it shall become a law; but in all such cases the votes of both houses shall be determined by yeas and nays, and the names of the persons voting for or against the bill shall be entered on the journal of each house, respectively. If any bill shall not be returned by the governor within three days (Sundays excepted) after it shall have been presented to him, the same shall be a law in like manner as if he had signed it, unless the legislative assembly, by adjournment, prevent it, in which case it shall not become a law.

ACT AUTHORIZING A STATE GOVERNMENT FOR MINNESOTA

Secretary of State's Note: Minnesota progressed under the territorial government, but many groups felt that progress would be accelerated if Minnesota were a state.

Henry M. Rice, delegate to Congress from the territory of Minnesota, at the opening of Congress in December 1856 introduced a bill for an act to authorize a state government for Minnesota.

The Rice bill proposed that the north, south, and east boundaries of Minnesota be continued, and that the west boundary be established as a line beginning at a point in the center of the main channel of the Red River of the North at the Canadian border and running south through Lake Traverse, through Big Stone Lake, to the Big Sioux River, and to the northwest corner of Iowa. In place of the Big Sioux River, Congress substituted a line from the outlet of Big Stone Lake due south to the Iowa border. Considerable controversy had arisen in the territory over proposed boundaries for the state of Minnesota. There were two general groups, the east and west group and the north and south group. The east and west group proposed the Missouri River as the west boundary, and a point just north of St. Paul as the north boundary. The Rice bill followed the proposal of the north and south group.

The bill for an enabling act was not without opposition in Congress. However, Minnesota again found a friend in Senator Stephen A. Douglas who was still chairman of the senate committee on territories. The enabling act passed Congress and was approved on February 27, 1857.

In addition to establishing state boundaries, the enabling act provided for a constitutional convention and an election of delegates to that convention. It further provided that the following proposals be submitted for the consideration of the constitutional convention: that 72 sections of land be reserved and set aside for a state university; that 10 sections be granted to the state to complete and erect public buildings at the capitol; that all salt springs be granted to the state for its use; and that 5 percent of proceeds from the sale by Congress of public lands lying within the state be used to build roads.

The enabling act also authorized the state of Minnesota to have one representative in Congress and such additional representatives as the population of the state would entitle it to at the current ratio of representation. For the purpose of determining the population, the act authorized a census to be taken by the United States marshal. The census was completed in October of 1857; population of the territory was 150,037.

ACT AUTHORIZING A STATE GOVERNMENT (ENABLING ACT)

[Passed February 26, 1857]

Section 1. *Be it enacted by the Senate and House of Representatives of the United States of America*, in Congress assembled, That the inhabitants of that portion of the Territory of Minnesota which is embraced within the following limits, to-wit: Beginning at the point in the center of the main channel of the Red River of the North, where the boundary line between the United States and the British Possessions crosses the same; thence up the main channel of said river to that of the Bois de Sioux river; thence up the main channel of said river to Lake Traverse; thence up the center of said lake to the southern extremity thereof, thence in a direct line to the head of Big Stone lake; thence through its center to its outlet; thence by a due south line to the north line of the State of Iowa; thence along the northern boundary of said state to the main channel of the Mississippi river; thence up the main channel of said river, and following the boundary line of the State of Wisconsin, until the same intersects with the St. Louis river; thence down the said river to and through Lake Superior, on the boundary line of Wisconsin and Michigan, until it intersects the dividing line between the United States and the British Possessions; thence up Pigeon river and following said dividing line to the place of beginning, be and they hereby are authorized to form for themselves a constitution and state government by the name of the State of Minnesota, and to come into the Union on an equal footing with the original states, according to the Federal Constitution.

Sec. 2. *And be it further enacted*, That the State of Minnesota shall have concurrent jurisdiction on the Mississippi and all other rivers and waters bordering on the said State of Minnesota, so far as the same shall form a common boundary to said state and any state or states now or hereafter to be formed or bounded by the same; and said river or waters leading into the same shall be common highways, and forever free, as well to the inhabitants of said state as to all other citizens of the United States, without any tax, duty, impost, or toll therefor.

Chapter Seven Legacy

Sec. 3. *And be it further enacted*, That on the first Monday in June next, the legal voters in each representative district then existing within the limits of the proposed state, are hereby authorized to elect two delegates for each representative to which said district shall be entitled according to the apportionment for representatives to the territorial legislature; which election for delegates shall be held and conducted, and the returns made, in all respects in conformity with the laws of said Territory regulating the election of representatives, and the delegates so elected shall assemble at the capitol of said Territory on the second Monday in July next, and first determine by a vote whether it is the wish of the people of the proposed State to be admitted into the Union at that time; and if so, shall proceed to form a constitution, and take all necessary steps for the establishment of a state government, in conformity with the Federal Constitution, subject to the approval and ratification of the people of the proposed State.

Sec. 4. *And be it further enacted*, That in the event said convention shall decide in favor of the immediate admission of the proposed State into the Union, it shall be the duty of the United States marshal for said Territory to proceed to take a census or enumeration of the inhabitants within the limits of the proposed State, under such rules and regulations as shall be prescribed by the secretary of the interior, with the view of ascertaining the number of representatives to which said State may be entitled in the Congress of the United States. And said State shall be entitled to one representative, and such additional representatives as the population of the State shall, according to the census, show it would be entitled to according to the present ratio of representation.

Sec. 5. *And be it further enacted*, That the following propositions be and the same are hereby offered to the said convention of the people of Minnesota for their free acceptance or rejection, which, if accepted by the convention, shall be obligatory on the United States, and upon the said State of Minnesota, to-wit:

First: That sections numbered sixteen and thirty-six in every township of public lands in said State, and where either of said sections, or any part thereof, has been sold or otherwise been disposed of, other lands, equivalent thereto, and as contiguous as may be, shall be granted to said State for the use of schools.

Second: That seventy-two sections of land shall be set apart and reserved for the use and support of a state university, to be selected by the governor of said State, subject to the approval of the commissioner at the general land office, and to be appropriated and applied in such manner as the legislature of said State may prescribe; for the purpose aforesaid, but for not other purpose.

Third: Ten entire sections of land to be selected by the governor of said State, in legal subdivisions, shall be granted to said State for the purpose of completing the public buildings, or for the erection of others at the seat of government, under the direction of the legislature thereof.

Fourth: That all salt springs within said State, not exceeding twelve in number, with six sections of land adjoining or as contiguous as may be to each, shall be granted to said State for its use; and the same to be selected by the governor thereof within one year after the admission of said State, and, when so selected, to be used or disposed of on such terms, conditions and regulations as the legislature shall direct; provided, that no salt spring or land the right whereof is now vested in any individual or individuals, or which may be hereafter confirmed or adjudged to any individual or individuals, shall by this article be granted to said State.

Fifth: That five per centum of the net proceeds of sales of all public lands lying within said State, which shall be sold by Congress after the admission of said State into the Union, after deducting all the expenses incident to the same, shall be paid to said State for the purpose of making public roads and internal improvements as the legislature shall direct; provided, the foregoing propositions herein offered are on the condition that the said convention which shall form the constitution of said State shall provide, by a clause in said constitution, or an ordinance, irrevocable without the consent of the United States, that said State shall never interfere with the primary disposal of the soil within the same by the United States, or with any regulations Congress may find necessary for securing the title in said soil to bona fide purchasers thereof; and that no tax shall be imposed on lands belonging to the United States, and that in no case shall nonresident proprietors be taxed higher than residents.

CONSTITUTION OF THE STATE OF MINNESOTA

Secretary of State's Note: In accordance with the enabling act of February 26, 1857, an election was held on June 1, 1857, at which Republican and Democratic delegates were elected to the constitutional convention. When these delegates assembled in St. Paul on July 13, 1857, to draft the Minnesota constitution, bitterness between the two parties was so intense that Republican delegates and Democratic delegates refused to meet in the same convention. As a result each party held separate sessions in different rooms of the first capitol building.

The Democratic "convention" was presided over by Henry H. Sibley, later elected first governor of Minnesota. The Republican "convention" was presided over first by John W. North, and later by St. Andrew D. Balcombe.

The political cleavage was so great that the two bodies never acted in joint meeting during the entire constitutional convention: July 13 to Aug. 29. The final work was done through a conference committee composed of five conferees from each of the conventions. The conferees, by reporting to and receiving advice from their respective conventions, were able to draft a constitution that would be acceptable to both bodies. On August 28, 1857, in spite of numerous protests by delegates, the report of the conference committee was adopted without amendment by both the Republican and Democratic conventions.

However, when it came time to sign the constitution, the bitter feeling was still so intense that Democrats would not sign an instrument which bore Republican signatures, and the Republicans objected to signing an instrument that bore the signatures of Democrats. The solution to this impasse: two constitutions. One constitution was written on white paper and signed only by Republicans. The other constitution was written on blue-tinted paper and signed only by Democrats.

Thus, on the 29th day of August, after seven weeks of political dispute and disagreement, the two conventions adjourned when as many members as could bring themselves to do so signed the copy of the constitution enrolled for their particular convention.

The schedule to the constitution provided for an election to be held on October 13, 1857. At this election the voters were to accept or reject the constitution. The ballots used for this purpose were printed to provide only for affirmative votes. A voter who wished to reject the constitution had to alter his ballot and write in a negative vote. The result: 30,055 for acceptance and 571 for rejection.

The procedure for acquiring statehood not only requires a constitution to be approved by the voters of the proposed state, the constitution must also be approved by Congress. In December of 1857 the Minnesota constitution was submitted to the United States Senate for ratification.

A certified copy of the Democratic constitution was transmitted to the senate by the territorial secretary: a Democrat. This copy was attached to the bill for the admission of Minnesota into the union. However, when the bill was reported back from the senate, historians report that the Republican constitution was attached. In any event, there is substantial authority that both constitutions were before Congress when Minnesota was admitted to the union on May 11, 1858.

In reality, the constitution ratified by Congress was not the original constitution. At the election of October 13, 1857, in addition to voting on the constitution, the voters elected executive, legislative and judicial officers. The state officers were content to wait for the act of Congress before assuming office. But the legislature took a contrary view. It convened on December 3, 1857, on the theory that under the enabling act the statehood of Minnesota began when the voters approved the constitution. Even though this theory was incorrect, the legislature proceeded to enact laws, the effects of which have remained undisturbed by the courts.

The first two acts passed by the legislature were proposed amendments to the constitution. One amendment authorized a loan to railroads of \$5 million and the other related to the term of office of the first state officers. These amendments were ratified by the voters at a special election held April 15, 1858. It would appear that the constitution that Congress approved on May 11, 1858, was an amended constitution, not the original adopted by the constitutional convention and approved by the voters in 1857.

The legislature in 1971 established a constitutional study commission to review the constitution and make recommendations to maintain its utility. After two years' study, the commission recommended that an amendment restructuring the constitution for easy reference and rewriting it in modern language be prepared.

The amendment was introduced and passed in both houses, signed by the governor, and approved by the voters on November 5, 1974. The previous wording of the constitution is printed, with all the amendments approved by voters since its adoption in 1857, in the Minnesota Legislative Manual 1973-74, pages 445-484. The amendment approved in 1974 did not alter the meaning of the constitution. In cases of constitutional law, the original document remains the final authority.

Chapter Seven Legacy

CONSTITUTION OF THE STATE OF MINNESOTA

[Generally Revised November 5, 1974]

Preamble

We, the people of the state of Minnesota, grateful to God for our civil and religious liberty, and desiring to perpetuate its blessings and secure the same to ourselves and our posterity, do ordain and establish this Constitution.

ARTICLE I BILL OF RIGHTS

Section 1. **Object of government.** Government is instituted for the security, benefit and protection of the people, in whom all political power is inherent, together with the right to alter, modify or reform government whenever required by the public good.

Sec. 2. **Rights and privileges.** No member of this state shall be disfranchised or deprived of any of the rights or privileges secured to any citizen thereof, unless by the law of the land or the judgment of his peers. There shall be neither slavery nor involuntary servitude in the state otherwise than as punishment for a crime of which the party has been convicted.

Sec. 3. **Liberty of the press.** The liberty of the press shall forever remain inviolate, and all persons may freely speak, write and publish their sentiments on all subjects, being responsible for the abuse of such right.

Sec. 4. **Trial by jury.** The right of trial by jury shall remain inviolate, and shall extend to all cases at law without regard to the amount in controversy. A jury trial may be waived by the parties in all cases in the manner prescribed by law. The legislature may provide that the agreement of five-sixths of a jury in a civil action or proceeding, after not less than six hours' deliberation, is a sufficient verdict. The legislature may provide for the number of jurors in a civil action or proceeding, provided that a jury have at least six members.

Sec. 5. **No excessive bail or unusual punishments.** Excessive bail shall not be required, nor excessive fines imposed, nor cruel or unusual punishments inflicted.

Sec. 6. **Rights of accused in criminal prosecutions.** In all criminal prosecutions the accused shall enjoy the right to a speedy and public trial by an impartial jury of the county or district wherein the crime shall have been committed, which county or district shall have been previously ascertained by law. In all prosecutions of crimes defined by law as felonies, the accused has the right to a jury of 12 members. In all other criminal prosecutions, the legislature may provide for the number of jurors, provided that a jury have at least six members. The accused shall enjoy the right to be informed of the nature and cause of the accusation, to be confronted with the witnesses against him, to have compulsory process for obtaining witnesses in his favor and to have the assistance of counsel in his defense.

Sec. 7. **Due process; prosecutions; double jeopardy; self-incrimination; bail; habeas corpus.** No person shall be held to answer for a criminal offense without due process of law, and no person shall be put twice in jeopardy of punishment for the same offense, nor be compelled in any criminal case to be a witness against himself, nor be deprived of life, liberty or property without due process of law. All persons before conviction shall be bailable by sufficient sureties, except for capital offenses when the proof is evident or the presumption great. The privilege of the writ of habeas corpus shall not be suspended unless the public safety requires it in case of rebellion or invasion.

Sec. 8. **Redress of injuries or wrongs.** Every person is entitled to a certain remedy in the laws for all injuries or wrongs which he may receive to his person, property or character, and to obtain justice freely and without purchase, completely and without denial, promptly and without delay, conformable to the laws.

Sec. 9. **Treason defined.** Treason against the state consists only in levying war against the state, or in adhering to its enemies, giving them aid and comfort. No person shall be convicted of treason unless on the testimony of two witnesses to the same overt act or on confession in open court.

Sec. 10. **Unreasonable searches and seizures prohibited.** The right of the people to be secure in their persons, houses, papers, and effects against unreasonable searches and seizures shall not be violated; and no warrant shall issue but upon probable cause, supported by oath or affirmation, and particularly describing the place to be searched and the person or things to be seized.

Sec. 11. **Attainders, ex post facto laws and laws impairing contracts prohibited.** No bill of attainder, ex post facto law, or any law impairing the obligation of contracts shall be passed, and no conviction shall work corruption of blood or forfeiture of estate.

Sec. 12. **Imprisonment for debt; property exemption.** No person shall be imprisoned for debt in this state, but this shall not prevent the legislature from providing for imprisonment, or holding to bail, persons charged with fraud in contracting said debt. A reasonable amount of property shall be exempt from seizure or sale for the payment of any debt or liability. The amount of such exemption shall be determined by law. Provided, however, that all property so exempted shall be liable to seizure and sale for any debts incurred to any person for work done or materials furnished in the construction, repair or improvement of the same, and provided further, that such liability to seizure and sale shall also extend to all real property for any debt to any laborer or servant for labor or service performed.

Sec. 13. **Private property for public use.** Private property shall not be taken, destroyed or damaged for public use without just compensation therefor, first paid or secured.

Sec. 14. **Military power subordinate.** The military shall be subordinate to the civil power and no standing army shall be maintained in this state in times of peace.

Sec. 15. **Lands allodial; void agricultural leases.** All lands within the state are allodial and feudal tenures of every description with all their incidents are prohibited. Leases and grants of agricultural lands for a longer period than 21 years reserving rent or service of any kind shall be void.

Sec. 16. **Freedom of conscience; no preference to be given to any religious establishment or mode of worship.** The enumeration of rights in this constitution shall not deny or impair others retained by and inherent in the people. The right of every man to worship God according to the dictates of his own conscience shall never be infringed; nor shall any man be compelled to attend, erect or support any place of worship, or to maintain any religious or ecclesiastical ministry, against his consent; nor shall any control of or interference with the rights of conscience be permitted, or any preference be given by law to any religious establishment or mode of worship; but the liberty of conscience hereby secured shall not be so construed as to excuse acts of licentiousness or justify practices inconsistent with the peace or safety of the state, nor shall any money be drawn from the treasury for the benefit of any religious societies or religious or theological seminaries.

Sec. 17. **Religious tests and property qualifications prohibited.** No religious test or amount of property shall be required as a qualification for any office of public trust in the state. No religious test or amount of property shall be required as a qualification of any voter at any election in this state; nor shall any person be rendered incompetent to give evidence in any court of law or equity in consequence of his opinion upon the subject of religion.

ARTICLE II NAME AND BOUNDARIES

Section 1. **Name and boundaries; acceptance of organic act.** This state shall be called the state of Minnesota and shall consist of and have jurisdiction over the territory embraced in the act of Congress entitled, "An act to authorize the people of the Territory of Minnesota to form a constitution and state government, preparatory to their admission into the Union on equal footing with the original states," and the propositions contained in that act are hereby accepted, ratified and confirmed, and remain irrevocable without the consent of the United States.

Sec. 2. **Jurisdiction on boundary waters.** The state of Minnesota has concurrent jurisdiction on the Mississippi and on all other rivers and waters forming a common boundary with any other state or states. Navigable waters leading into the same, shall be common highways and forever free to citizens of the United States without any tax, duty, impost or toll therefor.

ARTICLE III DISTRIBUTION OF THE POWERS OF GOVERNMENT

Section 1. **Division of powers.** The powers of government shall be divided into three distinct departments: legislative, executive and judicial. No person or persons belonging to or constituting one of these departments shall exercise any of the powers properly belonging to either of the others except in the instances expressly provided in this constitution.

ARTICLE IV LEGISLATIVE DEPARTMENT

Section 1. **Composition of legislature.** The legislature consists of the senate and house of representatives.

Sec. 2. **Apportionment of members.** The number of members who compose the senate and house of representatives shall be prescribed by law. The representation in both houses shall be apportioned equally throughout the different sections of the state in proportion to the population thereof.

Chapter Seven Legacy

Sec. 3. Census enumeration apportionment; congressional and legislative district boundaries; senate districts. At its first session after each enumeration of the inhabitants of this state made by the authority of the United States, the legislature shall have the power to prescribe the bounds of congressional and legislative districts. Senators shall be chosen by single districts of convenient contiguous territory. No representative district shall be divided in the formation of a senate district. The senate districts shall be numbered in a regular series.

Sec. 4. Terms of office of senators and representatives; vacancies. Representatives shall be chosen for a term of two years, except to fill a vacancy. Senators shall be chosen for a term of four years, except to fill a vacancy and except there shall be an entire new election of all the senators at the first election of representatives after each new legislative apportionment provided for in this article. The governor shall call elections to fill vacancies in either house of the legislature.

Sec. 5. Restriction on holding office. No senator or representative shall hold any other office under the authority of the United States or the state of Minnesota, except that of postmaster or of notary public. If elected or appointed to another office, a legislator may resign from the legislature by tendering his resignation to the governor.

Sec. 6. Qualification of legislators; judging election returns and eligibility. Senators and representatives shall be qualified voters of the state, and shall have resided one year in the state and six months immediately preceding the election in the district from which elected. Each house shall be the judge of the election returns and eligibility of its own members. The legislature shall prescribe by law the manner for taking evidence in cases of contested seats in either house.

Sec. 7. Rules of government. Each house may determine the rules of its proceedings, sit upon its own adjournment, punish its members for disorderly behavior, and with the concurrence of two-thirds expel a member; but no member shall be expelled a second time for the same offense.

Sec. 8. Oath of office. Each member and officer of the legislature before entering upon his duties shall take an oath or affirmation to support the Constitution of the United States, the constitution of this state, and to discharge faithfully the duties of his office to the best of his judgment and ability.

Sec. 9. Compensation. The compensation of senators and representatives shall be prescribed by law. No increase of compensation shall take effect during the period for which the members of the existing house of representatives may have been elected.

Sec. 10. Privilege from arrest. The members of each house in all cases except treason, felony and breach of the peace, shall be privileged from arrest during the session of their respective houses and in going to or returning from the same. For any speech or debate in either house they shall not be questioned in any other place.

Sec. 11. Protest and dissent of members. Two or more members of either house may dissent and protest against any act or resolution which they think injurious to the public or to any individual and have the reason of their dissent entered in the journal.

Sec. 12. Biennial meetings; length of session; special sessions; length of adjournments. The legislature shall meet at the seat of government in regular session in each biennium at the times prescribed by law for not exceeding a total of 120 legislative days. The legislature shall not meet in regular session, nor in any adjournment thereof, after the first Monday following the third Saturday in May of any year. After meeting at a time prescribed by law, the legislature may adjourn to another time. "Legislative day" shall be defined by law. A special session of the legislature may be called by the governor on extraordinary occasions.

Neither house during a session of the legislature shall adjourn for more than three days (Sundays excepted) nor to any other place than that in which the two houses shall be assembled without the consent of the other house.

Sec. 13. Quorum. A majority of each house constitutes a quorum to transact business, but a smaller number may adjourn from day to day and compel the attendance of absent members in the manner and under the penalties it may provide.

Sec. 14. Open sessions. Each house shall be open to the public during its sessions except in cases which in its opinion require secrecy.

Sec. 15. Officers; journals. Each house shall elect its presiding officer and other officers as may be provided by law. Both houses shall keep journals of their proceedings, and from time to time publish the same, and the yeas and nays, when taken on any question, shall be entered in the journals.

Sec. 16. Elections viva voce. In all elections by the legislature members shall vote viva voce and their votes shall be entered in the journal.

Sec. 17. **Laws to embrace only one subject.** No law shall embrace more than one subject, which shall be expressed in its title.

Sec. 18. **Revenue bills to originate in house.** All bills for raising revenue shall originate in the house of representatives, but the senate may propose and concur with the amendments as on other bills.

Sec. 19. **Reporting of bills.** Every bill shall be reported on three different days in each house, unless, in case of urgency, two-thirds of the house where the bill is pending deem it expedient to dispense with this rule.

Sec. 20. **Enrollment of bills.** Every bill passed by both houses shall be enrolled and signed by the presiding officer of each house. Any presiding officer refusing to sign a bill passed by both houses shall thereafter be disqualified from any office of honor or profit in the state. Each house by rule shall provide the manner in which a bill shall be certified for presentation to the governor in case of such refusal.

Sec. 21. **Passage of bills on last day of session prohibited.** No bill shall be passed by either house upon the day prescribed for adjournment. This section shall not preclude the enrollment of a bill or its transmittal from one house to the other or to the executive for his signature.

Sec. 22. **Majority vote of all members to pass a law.** The style of all laws of this state shall be: "Be it enacted by the legislature of the state of Minnesota." No law shall be passed unless voted for by a majority of all the members elected to each house of the legislature, and the vote entered in the journal of each house.

Sec. 23. **Approval of bills by governor; action on veto.** Every bill passed in conformity to the rules of each house and the joint rules of the two houses shall be presented to the governor. If he approves a bill, he shall sign it, deposit it in the office of the secretary of state and notify the house in which it originated of that fact. If he vetoes a bill, he shall return it with his objections to the house in which it originated. His objections shall be entered in the journal. If, after reconsideration, two-thirds of that house agree to pass the bill, it shall be sent, together with the governor's objections, to the other house, which shall likewise reconsider it. If approved by two-thirds of that house it becomes a law and shall be deposited in the office of the secretary of state. In such cases the votes of both houses shall be determined by yeas and nays, and the names of the persons voting for or against the bill shall be entered in the journal of each house. Any bill not returned by the governor within three days (Sundays excepted) after it is presented to him becomes a law as if he had signed it, unless the legislature by adjournment within that time prevents its return. Any bill passed during the last three days of a session may be presented to the governor during the three days following the day of final adjournment and becomes law if the governor signs and deposits it in the office of the secretary of state within 14 days after the adjournment of the legislature. Any bill passed during the last three days of the session which is not signed and deposited within 14 days after adjournment does not become a law.

If a bill presented to the governor contains several items of appropriation of money, he may veto one or more of the items while approving the bill. At the time he signs the bill the governor shall append to it a statement of the items he vetoes and the vetoed items shall not take effect. If the legislature is in session, he shall transmit to the house in which the bill originated a copy of the statement, and the items vetoed shall be separately reconsidered. If on reconsideration any item is approved by two-thirds of the members elected to each house, it is a part of the law notwithstanding the objections of the governor.

Sec. 24. **Presentation of orders, resolutions, and votes to governor.** Each order, resolution or vote requiring the concurrence of the two houses except such as relate to the business or adjournment of the legislature shall be presented to the governor and is subject to his veto as prescribed in case of a bill.

Sec. 25. **Disorderly conduct.** During a session each house may punish by imprisonment for not more than 24 hours any person not a member who is guilty of any disorderly or contemptuous behavior in its presence.

Sec. 26. **Banking laws; two-thirds votes.** Passage of a general banking law requires the vote of two-thirds of the members of each house of the legislature.

ARTICLE V EXECUTIVE DEPARTMENT

Section 1. **Executive officers.** The executive department consists of a governor, lieutenant governor, secretary of state, auditor, and attorney general, who shall be chosen by the electors of the state. The governor and lieutenant governor shall be chosen jointly by a single vote applying to both offices in a manner prescribed by law.

Sec. 2. **Term of governor and lieutenant governor; qualifications.** The term of office for the governor and lieutenant governor is four years and until a successor is chosen and qualified. Each shall have attained the age of 25 years and, shall have been a bona fide resident of the state for one year next preceding his election, and shall be a citizen of the United States.

Chapter Seven Legacy

Sec. 3. **Powers and duties of governor.** The governor shall communicate by message to each session of the legislature information touching the state and country. He is commander-in-chief of the military and naval forces and may call them out to execute the laws, suppress insurrection and repel invasion. He may require the opinion in writing of the principal officer in each of the executive departments upon any subject relating to his duties. With the advice and consent of the senate he may appoint notaries public and other officers provided by law. He may appoint commissioners to take the acknowledgment of deeds or other instruments in writing to be used in the state. He shall take care that the laws be faithfully executed. He shall fill any vacancy that may occur in the offices of secretary of state, auditor, attorney general and the other state and district offices hereafter created by law until the end of the term for which the person who had vacated the office was elected or the first Monday in January following the next general election, whichever is sooner, and until a successor is chosen and qualified.

Sec. 4. **Terms and salaries of executive officers.** The term of office of the secretary of state, attorney general and state auditor is four years and until a successor is chosen and qualified. The duties and salaries of the executive officers shall be prescribed by law.

Sec. 5. **Succession to offices of governor and lieutenant governor.** In case a vacancy occurs from any cause whatever in the office of governor, the lieutenant governor shall be governor during such vacancy. The compensation of the lieutenant governor shall be prescribed by law. The last elected presiding officer of the senate shall become lieutenant governor in case a vacancy occurs in that office. In case the governor is unable to discharge the powers and duties of his office, the same devolves on the lieutenant governor. The legislature may provide by law for the case of the removal, death, resignation, or inability both of the governor and lieutenant governor to discharge the duties of governor and may provide by law for continuity of government in periods of emergency resulting from disasters caused by enemy attack in this state, including but not limited to, succession to the powers and duties of public office and change of the seat of government.

Sec. 6. **Oath of office of state officers.** Each officer created by this article before entering upon his duties shall take an oath or affirmation to support the constitution of the United States and of this state and to discharge faithfully the duties of his office to the best of his judgment and ability.

Sec. 7. **Board of pardons.** The governor, the attorney general and the chief justice of the supreme court constitute a board of pardons. Its powers and duties shall be defined and regulated by law. The governor in conjunction with the board of pardons has power to grant reprieves and pardons after conviction for an offense against the state except in cases of impeachment.

ARTICLE VI JUDICIARY

Section 1. **Judicial power.** The judicial power of the state is vested in a supreme court, a court of appeals, if established by the legislature, a district court and such other courts, judicial officers and commissioners with jurisdiction inferior to the district court as the legislature may establish.

Sec. 2. **Supreme court.** The supreme court consists of one chief judge and not less than six nor more than eight associate judges as the legislature may establish. It shall have original jurisdiction in such remedial cases as are prescribed by law, and appellate jurisdiction in all cases, but there shall be no trial by jury in the supreme court.

The legislature may establish a court of appeals and provide by law for the number of its judges, who shall not be judges of any other court, and its organization and for the review of its decisions by the supreme court. The court of appeals shall have appellate jurisdiction over all courts, except the supreme court, and other appellate jurisdiction as prescribed by law.

As provided by law judges of the court of appeals or of the district court may be assigned temporarily to act as judges of the supreme court upon its request and judges of the district court may be assigned temporarily by the supreme court to act as judges of the court of appeals.

The supreme court shall appoint to serve at its pleasure a clerk, a reporter, a state law librarian and other necessary employees.

Sec. 3. **Jurisdiction of district court.** The district court has original jurisdiction in all civil and criminal cases and shall have appellate jurisdiction as prescribed by law.

Sec. 4. **Judicial districts; district judges.** The number and boundaries of judicial districts shall be established in the manner provided by law but the office of a district judge shall not be abolished during his term. There shall be two or more district judges in each district. Each judge of the district court in any district shall be a resident of that district at the time of his selection and during his continuance in office.

Sec. 5. **Qualifications; compensation.** Judges of the supreme court, the court of appeals and the district court shall be learned in the law. The qualifications of all other judges and judicial officers shall be prescribed by law. The compensation of all judges shall be prescribed by the legislature and shall not be diminished during their term of office.

Sec. 6. **Holding other office.** A judge of the supreme court, the court of appeals or the district court shall not hold any office under the United States except a commission in a reserve component of the military forces of the United States and shall not hold any other office under this state. His term of office shall terminate at the time he files as a candidate for an elective office of the United States or for a nonjudicial office of this state.

Sec. 7. **Term of office; election.** The term of office of all judges shall be six years and until their successors are qualified. They shall be elected by the voters from the area which they are to serve in the manner provided by law.

Sec. 8. **Vacancy.** Whenever there is a vacancy in the office of judge the governor shall appoint in the manner provided by law a qualified person to fill the vacancy until a successor is elected and qualified. The successor shall be elected for a six year term at the next general election occurring more than one year after the appointment.

Sec. 9. **Retirement, removal and discipline.** The legislature may provide by law for retirement of all judges and for the extension of the term of any judge who becomes eligible for retirement within three years after expiration of the term for which he is selected. The legislature may also provide for the retirement, removal or other discipline of any judge who is disabled, incompetent or guilty of conduct prejudicial to the administration of justice.

Sec. 10. **Retired judges.** As provided by law a retired judge may be assigned to hear and decide any cause over which the court to which he is assigned has jurisdiction.

Sec. 11. **Probate jurisdiction.** Original jurisdiction in law and equity for the administration of the estates of deceased persons and all guardianship and incompetency proceedings, including jurisdiction over the administration of trust estates and for the determination of taxes contingent upon death, shall be provided by law.

Sec. 12. **Abolition of probate court; status of judges.** If the probate court is abolished by law, judges of that court who are learned in the law shall become judges of the court that assumes jurisdiction of matters described in section 11.

Sec. 13. **District court clerks.** There shall be in each county one clerk of the district court whose qualifications, duties and compensation shall be prescribed by law. He shall serve at the pleasure of a majority of the judges of the district court in each district.

ARTICLE VII ELECTIVE FRANCHISE

Section 1. **Eligibility; place of voting; ineligible persons.** Every person 18 years of age or more who has been a citizen of the United States for three months and who has resided in the precinct for 30 days next preceding an election shall be entitled to vote in that precinct. The place of voting by one otherwise qualified who has changed his residence within 30 days preceding the election shall be prescribed by law. The following persons shall not be entitled or permitted to vote at any election in this state: A person not meeting the above requirements; a person who has been convicted of treason or felony, unless restored to civil rights; a person under guardianship, or a person who is insane or not mentally competent.

Sec. 2. **Residence.** For the purpose of voting no person loses residence solely by reason of his absence while employed in the service of the United States; nor while engaged upon the waters of this state or of the United States; nor while a student in any institution of learning; nor while kept at any almshouse or asylum; nor while confined in any public prison. No soldier, seaman or marine in the army or navy of the United States is a resident of this state solely in consequence of being stationed within the state.

Sec. 3. **Uniform oath at elections.** The legislature shall provide for a uniform oath or affirmation to be administered at elections and no person shall be compelled to take any other or different form of oath to entitle him to vote.

Sec. 4. **Civil process suspended on election day.** During the day on which an election is held no person shall be arrested by virtue of any civil process.

Sec. 5. **Elections by ballot.** All elections shall be by ballot except for such town officers as may be directed by law to be otherwise chosen.

Sec. 6. **Eligibility to hold office.** Every person who by the provisions of this article is entitled to vote at any election and is 21 years of age is eligible for any office elective by the people in the district wherein he has resided 30 days previous to the election, except as otherwise provided in this constitution, or the constitution and law of the United States.

Chapter Seven Legacy

Sec. 7. **Official year of state.** The official year for the state of Minnesota commences on the first Monday in January in each year and all terms of office terminate at that time. The general election shall be held on the first Tuesday after the first Monday in November in each even numbered year.

Sec. 8. **Election returns to secretary of state; board of canvassers.** The returns of every election for officeholders elected statewide shall be made to the secretary of state who shall call to his assistance two or more of the judges of the supreme court and two disinterested judges of the district courts. They shall constitute a board of canvassers to canvass the returns and declare the result within three days after the canvass.

Sec. 9. **Campaign spending limits.** The amount that may be spent by candidates for constitutional and legislative offices to campaign for nomination or election shall be limited by law. The legislature shall provide by law for disclosure of contributions and expenditures made to support or oppose candidates for state elective offices.

ARTICLE VIII

IMPEACHMENT AND REMOVAL FROM OFFICE

Section 1. **Impeachment powers.** The house of representatives has the sole power of impeachment through a concurrence of a majority of all its members. All impeachments shall be tried by the senate. When sitting for that purpose, senators shall be upon oath or affirmation to do justice according to law and evidence. No person shall be convicted without the concurrence of two-thirds of the senators present.

Sec. 2. **Officers subject to impeachment; grounds; judgment.** The governor, secretary of state, auditor, attorney general and the judges of the supreme court, court of appeals and district courts may be impeached for corrupt conduct in office or for crimes and misdemeanors; but judgment shall not extend further than to removal from office and disqualification to hold and enjoy any office of honor, trust or profit in this state. The party convicted shall also be subject to indictment, trial, judgment and punishment according to law.

Sec. 3. **Suspension.** No officer shall exercise the duties of his office after he has been impeached and before his acquittal.

Sec. 4. **Service of impeachment papers.** No person shall be tried on impeachment before he has been served with a copy thereof at least 20 days previous to the day set for trial.

Sec. 5. **Removal of inferior officers.** The legislature of this state may provide for the removal of inferior officers for malfeasance or nonfeasance in the performance of their duties.

Sec. 6. **A member of the senate or house of representatives, an executive officer of the state identified in section 1 of article V of the constitution, or a judge of the supreme court, the court of appeals, or a district court is subject to recall from office by the voters.** The grounds for recall of a judge shall be established by the supreme court. The grounds for recall of an officer other than judge are serious malfeasance or nonfeasance during the term of office in the performance of the duties of the office or conviction during the term of office of a serious crime. A petition for recall must set forth the specific conduct that may warrant recall. A petition may not be issued until the supreme court has determined that the facts alleged in the petition are true and are sufficient grounds for issuing a recall petition. A petition must be signed by a number of eligible voters who reside in the district where the officer serves and who number not less than 25 percent of the number of votes cast for the office at the most recent general election. Upon a determination by the secretary of state that a petition has been signed by at least the minimum number of eligible voters, a recall election must be conducted in the manner provided by law. A recall election may not occur less than six months before the end of the officer's term. An officer who is removed from office by a recall election or who resigns from office after a petition for recall issues may not be appointed to fill the vacancy that is created.

ARTICLE IX

AMENDMENTS TO THE CONSTITUTION

Section 1. **Amendments; ratification.** A majority of the members elected to each house of the legislature may propose amendments to this constitution. Proposed amendments shall be published with the laws passed at the same session and submitted to the people for their approval or rejection at a general election. If a majority of all the electors voting at the election vote to ratify an amendment, it becomes a part of this constitution. If two or more amendments are submitted at the same time, voters shall vote for or against each separately.

Sec. 2. **Constitutional convention.** Two-thirds of the members elected to each house of the legislature may submit to the electors at the next general election the question of calling a convention to revise this constitution. If a majority of all the electors voting at the election vote for a convention, the legislature at its next session, shall provide by law for calling the convention. The convention shall consist of as many delegates as there are members of the house of representatives. Delegates shall be chosen in the same manner as members of the house of representatives and shall meet within three months after their election. Section 5 of Article IV of the constitution does not apply to election to the convention.

Sec. 3. **Submission to people of constitution drafted at convention.** A convention called to revise this constitution shall submit any revision to the people for approval or rejection at the next general election held not less than 90 days after submission of the revision. If three-fifths of all the electors voting on the question vote to ratify the revision, it becomes a new constitution of the state of Minnesota.

ARTICLE X TAXATION

Section 1. **Power of taxation; exemptions; legislative powers.** The power of taxation shall never be surrendered, suspended or contracted away. Taxes shall be uniform upon the same class of subjects and shall be levied and collected for public purposes, but public burying grounds, public school houses, public hospitals, academies, colleges, universities, all seminaries of learning, all churches, church property, houses of worship, institutions of purely public charity, and public property used exclusively for any public purpose, shall be exempt from taxation except as provided in this section. There may be exempted from taxation personal property not exceeding in value \$200 for each household, individual or head of a family, and household goods and farm machinery as the legislature determines. The legislature may authorize municipal corporations to levy and collect assessments for local improvements upon property benefited thereby without regard to cash valuation. The legislature by law may define or limit the property exempt under this section other than churches, houses of worship, and property solely used for educational purposes by academies, colleges, universities and seminaries of learning.

Sec. 2. **Forestation.** To encourage and promote forestation and reforestation of lands whether owned by private persons or the public, laws may be enacted fixing in advance a definite and limited annual tax on the lands for a term of years and imposing a yield tax on the timber and other forest products at or after the end of the term.

Sec. 3. **Occupation tax; ores.** Every person engaged in the business of mining or producing iron ore or other ores in this state shall pay to the state an occupation tax on the valuation of all ores mined or produced, which tax shall be in addition to all other taxes provided by law. The tax is due on the first day of May in the calendar year next following the mining or producing. The valuation of ore for the purpose of determining the amount of tax shall be ascertained as provided by law. Funds derived from the tax shall be used as follows: 50 percent to the state general revenue fund, 40 percent for the support of elementary and secondary schools and ten percent for the general support of the university.

Sec. 4. **Motor fuel taxation.** The state may levy an excise tax upon any means or substance for propelling aircraft or for propelling or operating motor or other vehicles or other equipment used for airport purposes and not used on the public highways of this state.

Sec. 5. **Aircraft.** The legislature may tax aircraft using the air space overlying the state on a more onerous basis than other personal property. Any such tax on aircraft shall be in lieu of all other taxes. The legislature may impose the tax on aircraft of companies paying taxes under any gross earnings system of taxation notwithstanding that earnings from the aircraft are included in the earnings on which gross earnings taxes are computed. The law may exempt from taxation aircraft owned by a nonresident of the state temporarily using the air space overlying the state.

Sec. 6. **Taconite taxation.** Laws of Minnesota 1963, Chapter 81, relating to the taxation of taconite and semi-taconite, and facilities for the mining, production and beneficiation thereof shall not be repealed, modified or amended, nor shall any laws in conflict therewith be valid until November 4, 1989. Laws may be enacted fixing or limiting for a period not extending beyond the year 1990, the tax to be imposed on persons engaged in (1) the mining, production or beneficiation of copper, (2) the mining, production or beneficiation of copper-nickel, or (3) the mining, production or beneficiation of nickel. Taxes imposed on the mining or quarrying of taconite or semi-taconite and on the production of iron ore concentrates therefrom, which are in lieu of a tax on real or personal property, shall not be considered to be occupation, royalty, or excise taxes within the meaning of this amendment.

Sec. 7. **(Repealed, November 5, 1974).**

Sec. 8. **Pari-mutuel betting.** The legislature may authorize on-track pari-mutuel betting on horse racing in a manner prescribed by law.

ARTICLE XI APPROPRIATIONS AND FINANCES

Section 1. **Money paid from state treasury.** No money shall be paid out of the treasury of this state except in pursuance of an appropriation by law.

Sec. 2. **Credit of the state limited.** The credit of the state shall not be given or loaned in aid of any individual, association or corporation except as hereinafter provided.

Chapter Seven Legacy

Sec. 3. Internal improvements prohibited; exceptions. The state shall not be a party in carrying on works of internal improvements except as authorized by this constitution. If grants have been made to the state especially dedicated to specific purposes, the state shall devote the proceeds of the grants to those purposes and may pledge or appropriate the revenues derived from the works in aid of their completion.

Sec. 4. Power to contract public debt; public debt defined. The state may contract public debts for which its full faith, credit and taxing powers may be pledged at the times and in the manner authorized by law, but only for the purposes and subject to the conditions stated in section 5. Public debt includes any obligation payable directly in whole or in part from a tax of state wide application on any class of property, income, transaction or privilege, but does not include any obligation which is payable from revenues other than taxes.

Sec. 5. Public debt and works of internal improvement; purposes. Public debt may be contracted and works of internal improvements carried on for the following purposes:

- (a) to acquire and to better public land and buildings and other public improvements of a capital nature and to provide money to be appropriated or loaned to any agency or political subdivision of the state for such purposes if the law authorizing the debt is adopted by the vote of at least three-fifths of the members of each house of the legislature;
- (b) to repel invasion or suppress insurrection;
- (c) to borrow temporarily as authorized in section 6;
- (d) to refund outstanding bonds of the state or any of its agencies whether or not the full faith and credit of the state has been pledged for the payment of the bonds;
- (e) to establish and maintain highways subject to the limitations of article XIV;
- (f) to promote forestation and prevent and abate forest fires, including the compulsory clearing and improving of wild lands whether public or private;
- (g) to construct, improve and operate airports and other air navigation facilities;
- (h) to develop the state's agricultural resources by extending credit on real estate security in the manner and on the terms and conditions prescribed by law;
- (i) to improve and rehabilitate railroad rights-of-way and other rail facilities whether public or private, provided that bonds issued and unpaid shall not at any time exceed \$200,000,000 par value; and
- (j) as otherwise authorized in this constitution.

As authorized by law political subdivisions may engage in the works permitted by (f), (g), and (i) and contract debt therefor.

Sec. 6. Certificates of indebtedness. As authorized by law certificates of indebtedness may be issued during a biennium, commencing on July 1 in each odd-numbered year and ending on and including June 30 in the next odd-numbered year, in anticipation of the collection of taxes levied for and other revenues appropriated to any fund of the state for expenditure during that biennium.

No certificates shall be issued in an amount which with interest thereon to maturity, added to the then outstanding certificates against a fund and interest thereon to maturity, will exceed the then unexpended balance of all money which will be credited to that fund during the biennium under existing laws. The maturities of certificates may be extended by refunding to a date not later than December 1 of the first full calendar year following the biennium in which the certificates were issued. If money on hand in any fund is not sufficient to pay all non-refunding certificates of indebtedness issued on a fund during any biennium and all certificates refunding the same, plus interest thereon, which are outstanding on December 1 immediately following the close of the biennium, the state auditor shall levy upon all taxable property in the state a tax collectible in the ensuing year sufficient to pay the same on or before December 1 of the ensuing year with interest to the date or dates of payment.

Sec. 7. Bonds. Public debt other than certificates of indebtedness authorized in section 6 shall be evidenced by the issuance of bonds of the state. All bonds issued under the provisions of this section shall mature not more than 20 years from their respective dates of issue and each law authorizing the issuance of bonds shall distinctly specify the purposes thereof and the maximum amount of the proceeds authorized to be expended for each purpose. A separate and special state bond fund shall be maintained on the official books and records. When the full faith and credit of the state has been pledged for the payment of bonds, the state auditor shall levy each year on all taxable property within the state a tax sufficient with the balance then on hand in the fund to pay all principal and interest on bonds issued under this section due and to become due within the ensuing year and to and including July 1 in the second ensuing year. The legislature by law may appropriate funds from any source to the state bond fund. The amount of money actually received and on hand pursuant to appropriations prior to the levy of the tax in any year shall be used to reduce the amount of tax otherwise required to be levied.

Sec. 8. Permanent school fund; source; investment; board of investment. The permanent school fund of the state consists of (a) the proceeds of lands granted by the United States for the use of schools within each township, (b) the proceeds derived from swamp lands granted to the state, (c) all cash and investments credited to the permanent school fund and to the swamp land fund, and (d) all cash and investments credited to the internal improvement

land fund and the lands therein. No portion of these lands shall be sold otherwise than at public sale, and in the manner provided by law. All funds arising from the sale or other disposition of the lands, or income accruing in any way before the sale or disposition thereof, shall be credited to the permanent school fund. Within limitations prescribed by law, the fund shall be invested to secure the maximum return consistent with the maintenance of the perpetuity of the fund. The principal of the permanent school fund shall be perpetual and inviolate forever. This does not prevent the sale of investments at less than the cost to the fund; however, all losses not offset by gains shall be repaid to the fund from the interest and dividends earned thereafter. The net interest and dividends arising from the fund shall be distributed to the different school districts of the state in a manner prescribed by law. A board of investment consisting of the governor, the state auditor, the secretary of state, and the attorney general is hereby constituted for the purpose of administering and directing the investment of all state funds. The board shall not permit state funds to be used for the underwriting or direct purchase of municipal securities from the issuer or the issuer's agent.

Sec. 9. Investment of permanent university fund; restrictions. The permanent university fund of this state may be loaned to or invested in the bonds of any county, school district, city or town of this state and in first mortgage loans secured upon improved and cultivated farm lands of this state, but no such investment or loan shall be made until approved by the board of investment; nor shall a loan or investment be made when the bonds to be issued or purchased would make the entire bonded indebtedness exceed 15 percent of the assessed valuation of the taxable property of the county, school district, city or town issuing the bonds; nor shall any farm loan or investment be made when the investment or loan would exceed 30 percent of the actual cash value of the farm land mortgaged to secure the investment; nor shall investments or loans be made at a lower rate of interest than two percent per annum nor for a shorter period than one year nor for a longer period than 30 years.

Sec. 10. Exchange of public lands; reservation of rights. As the legislature may provide, any of the public lands of the state, including lands held in trust for any purpose, may be exchanged for any publicly or privately held lands with the unanimous approval of the governor, the attorney general and the state auditor. Lands so acquired shall be subject to the trust, if any, to which the lands exchanged therefor were subject. The state shall reserve all mineral and water power rights in lands transferred by the state.

Sec. 11. Timberlands set apart as state forests; disposition of revenue. School and other public lands of the state better adapted for the production of timber than for agriculture may be set apart as state school forests, or other state forests as the legislature may provide. The legislature may also provide for their management on forestry principles. The net revenue therefrom shall be used for the purposes for which the lands were granted to the state.

Sec. 12. County, township or municipal aid to railroads limited. The legislature shall not authorize any county, township or municipal corporation to become indebted to aid in the construction or equipment of railroads to any amount that exceeds five percent of the value of the taxable property within that county, township or municipal corporation. The amount of taxable property shall be determined by the last assessment previous to the incurring of the indebtedness.

Sec. 13. Safe keeping state funds; security; deposit of funds; embezzlement. All officers and other persons charged with the safekeeping of state funds shall be required to give ample security for funds received by them and to keep an accurate entry of each sum received and of each payment and transfer. If any person converts to his own use in any manner or form, or shall loan, with or without interest, or shall deposit in his own name, or otherwise than in the name of the state of Minnesota; or shall deposit in banks or with any person or persons or exchange for other funds or property, any portion of the funds of the state or the school funds aforesaid, except in the manner prescribed by law, every such act shall be and constitute an embezzlement of so much of the aforesaid state and school funds, or either of the same, as shall thus be taken, or loaned, or deposited or exchanged, and shall be a felony. Any failure to pay over, produce or account for the state school funds, or any part of the same entrusted to such officer or persons as by law required on demand, shall be held and be taken to be prima facie evidence of such embezzlement.

Sec. 14. A permanent environment and natural resources trust fund is established in the state treasury. Loans may be made of up to five percent of the principal of the fund for water system improvements as provided by law. The assets of the fund shall be appropriated by law for the public purpose of protection, conservation, preservation, and enhancement of the state's air, water, land, fish, wildlife, and other natural resources. The amount appropriated each year of a biennium, commencing on July 1 in each odd-numbered year and ending on and including June 30 in the next odd-numbered year, may be up to 5 1/2 percent of the market value of the fund on June 30 one year before the start of the biennium. Not less than 40 percent of the net proceeds from any state-operated lottery must be credited to the fund until the year 2025.

ARTICLE XII SPECIAL LEGISLATION; LOCAL GOVERNMENT

Section 1. Prohibition of special legislation; particular subjects. In all cases when a general law can be made applicable, a special law shall not be enacted except as provided in section 2. Whether a general law could have been made applicable in any case shall be judicially determined without regard to any legislative assertion on that

Chapter Seven Legacy

subject. The legislature shall pass no local or special law authorizing the laying out, opening, altering, vacating or maintaining of roads, highways, streets or alleys; remitting fines, penalties or forfeitures; changing the names of persons, places, lakes or rivers; authorizing the adoption or legitimation of children; changing the law of descent or succession; conferring rights on minors; declaring any named person of age; giving effect to informal or invalid wills or deeds, or affecting the estates of minors or persons under disability; granting divorces; exempting property from taxation or regulating the rate of interest on money; creating private corporations, or amending, renewing, or extending the charters thereof; granting to any private corporation, association, or individual any special or exclusive privilege, immunity or franchise whatever or authorizing public taxation for a private purpose. The inhibitions of local or special laws in this section shall not prevent the passage of general laws on any of the subjects enumerated.

Sec. 2. Special laws; local government. Every law which upon its effective date applies to a single local government unit or to a group of such units in a single county or a number of contiguous counties is a special law and shall name the unit or, in the latter case, the counties to which it applies. The legislature may enact special laws relating to local government units, but a special law, unless otherwise provided by general law, shall become effective only after its approval by the affected unit expressed through the voters or the governing body and by such majority as the legislature may direct. Any special law may be modified or superseded by a later home rule charter or amendment applicable to the same local government unit, but this does not prevent the adoption of subsequent laws on the same subject. The legislature may repeal any existing special or local law, but shall not amend, extend or modify any of the same except as provided in this section.

Sec. 3. Local government; legislation affecting. The legislature may provide by law for the creation, organization, administration, consolidation, division and dissolution of local government units and their functions, for the change of boundaries thereof, for their elective and appointive officers including qualifications for office and for the transfer of county seats. A county boundary may not be changed or county seat transferred until approved in each county affected by a majority of the voters voting on the question.

Sec. 4. Home rule charter. Any local government unit when authorized by law may adopt a home rule charter for its government. A charter shall become effective if approved by such majority of the voters of the local government unit as the legislature prescribes by general law. If a charter provides for the consolidation or separation of a city and a county, in whole or in part, it shall not be effective without approval of the voters both in the city and in the remainder of the county by the majority required by law.

Sec. 5. Charter commissions. The legislature shall provide by law for charter commissions. Notwithstanding any other constitutional limitations the legislature may require that commission members be freeholders, provide for their appointment by judges of the district court, and permit any member to hold any other elective or appointive office other than judicial. Home rule charter amendments may be proposed by a charter commission or by a petition of five percent of the voters of the local government unit as determined by law and shall not become effective until approved by the voters by the majority required by law. Amendments may be proposed and adopted in any other manner provided by law. A local government unit may repeal its home rule charter and adopt a statutory form of government or a new charter upon the same majority vote as is required by law for the adoption of a charter in the first instance.

ARTICLE XIII MISCELLANEOUS SUBJECTS

Section 1. Uniform system of public schools. The stability of a republican form of government depending mainly upon the intelligence of the people, it is the duty of the legislature to establish a general and uniform system of public schools. The legislature shall make such provisions by taxation or otherwise as will secure a thorough and efficient system of public schools throughout the state.

Sec. 2. Prohibition as to aiding sectarian school. In no case shall any public money or property be appropriated or used for the support of schools wherein the distinctive doctrines, creeds or tenets of any particular Christian or other religious sect are promulgated or taught.

Sec. 3. University of Minnesota. All the rights, immunities, franchises and endowments heretofore granted or conferred upon the University of Minnesota are perpetuated unto the University.

Sec. 4. Lands taken for public way or use; compensation; common carriers. Land may be taken for public way and for the purpose of granting to any corporation the franchise of way for public use. In all cases, however, a fair and equitable compensation shall be paid for land and for the damages arising from taking it. All corporations which are common carriers enjoying the right of way in pursuance of the provisions of this section shall be bound to carry the mineral, agricultural and other productions of manufacturers on equal and reasonable terms.

Sec. 5. Prohibition of lotteries. The legislature shall not authorize any lottery or the sale of lottery tickets, other than authorizing a lottery and sale of lottery tickets for a lottery operated by the state.

Sec. 6. **Prohibition of combinations to affect markets.** Any combination of persons either as individuals or as members or officers of any corporation to monopolize markets for food products in this state or to interfere with, or restrict the freedom of markets is a criminal conspiracy and shall be punished as the legislature may provide.

Sec. 7. **No license required to peddle.** Any person may sell or peddle the products of the farm or garden occupied and cultivated by him without obtaining a license therefor.

Sec. 8. **Veterans bonus.** The state may pay an adjusted compensation to persons who served in the armed forces of the United States during the period of the Vietnam conflict or the Persian Gulf War. Whenever authorized and in the amounts and on the terms fixed by law, the state may expend monies and pledge the public credit to provide money for the purposes of this section. The duration of the Vietnam conflict and the Persian Gulf War may be defined by law.

Sec. 9. **Militia organization.** The legislature shall pass laws necessary for the organization, discipline and service of the militia of the state.

Sec. 10. **Seat of government.** The seat of government of the state is in the city of St. Paul. The legislature may provide by law for a change of the seat of government by a vote of the people, or may locate the same upon the land granted by Congress for a seat of government. If the seat of government is changed, the capitol building and grounds shall be dedicated to an institution for the promotion of science, literature and the arts to be organized by the legislature of the state. The Minnesota Historical Society shall always be a department of this institution.

Sec. 11. **State seal.** A seal of the state shall be kept by the secretary of state and be used by him officially. It shall be called the great seal of the state of Minnesota.

Sec. 12. **Hunting and fishing** and the taking of game and fish are a valued part of our heritage that shall be forever preserved for the people and shall be managed by law and regulation for the public good.

ARTICLE XIV PUBLIC HIGHWAY SYSTEM

Section 1. **Authority of state; participation of political subdivisions.** The state may construct, improve and maintain public highways, may assist political subdivisions in this work and by law may authorize any political subdivision to aid in highway work within its boundaries.

Sec. 2. **Trunk highway system.** There is hereby created a trunk highway system which shall be constructed, improved and maintained as public highways by the state. The highways shall extend as nearly as possible along the routes number 1 through 70 described in the constitutional amendment adopted November 2, 1920, and the routes described in any act of the legislature which has made or hereafter makes a route a part of the trunk highway system.

The legislature may add by law new routes to the trunk highway system. The trunk highway system may not exceed 12,200 miles in extent, except the legislature may add trunk highways in excess of the mileage limitation as necessary or expedient to take advantage of any federal aid made available by the United States to the state of Minnesota.

Any route added by the legislature to the trunk highway system may be relocated or removed from the system as provided by law. The definite location of trunk highways numbered 1 through 70 may be relocated as provided by law but no relocation shall cause a deviation from the starting points or terminals nor cause any deviation from the various villages and cities through which the routes are to pass under the constitutional amendment adopted November 2, 1920. The location of routes may be determined by boards, officers or tribunals in the manner prescribed by law.

Sec. 3. **County state-aid highway system.** A county state-aid highway system shall be constructed, improved and maintained by the counties as public highways in the manner provided by law. The system shall include streets in municipalities of less than 5,000 population where necessary to provide an integrated and coordinated highway system and may include similar streets in larger municipalities.

Sec. 4. **Municipal state-aid street system.** A municipal state-aid street system shall be constructed, improved and maintained as public highways by municipalities having a population of 5,000 or more in the manner provided by law.

Sec. 5. **Highway user tax distribution fund.** There is hereby created a highway user tax distribution fund to be used solely for highway purposes as specified in this article. The fund consists of the proceeds of any taxes authorized by sections 9 and 10 of this article. The net proceeds of the taxes shall be apportioned: 62 percent to the trunk highway fund; 29 percent to the county state-aid highway fund; nine percent to the municipal state-aid street fund. Five percent of the net proceeds of the highway user tax distribution fund may be set aside and apportioned by law

Chapter Seven Legacy

to one or more of the three foregoing funds. The balance of the highway user tax distribution fund shall be transferred to the trunk highway fund, the county state-aid highway fund, and the municipal state-aid street fund in accordance with the percentages set forth in this section. No change in the apportionment of the five percent may be made within six years of the last previous change.

Sec. 6. Trunk highway fund. There is hereby created a trunk highway fund which shall be used solely for the purposes specified in section 2 of this article and the payment of principal and interest of any bonds issued under the authority of section 11 of this article and any bonds issued for trunk highway purposes prior to July 1, 1957. All payments of principal and interest on bonds issued shall be a first charge on money coming into this fund during the year in which the principal or interest is payable.

Sec. 7. County state-aid highway fund. There is hereby created a county state-aid highway fund. The county state-aid highway fund shall be apportioned among the counties as provided by law. The funds apportioned shall be used by the counties as provided by law for aid in the construction, improvement and maintenance of county state-aid highways. The legislature may authorize the counties by law to use a part of the funds apportioned to them to aid in the construction, improvement and maintenance of other county highways, township roads, municipal streets and any other public highways, including but not limited to trunk highways and municipal state-aid streets within the respective counties.

Sec. 8. Municipal state-aid street fund. There is hereby created a municipal state-aid street fund to be apportioned as provided by law among municipalities having a population of 5,000 or more. The fund shall be used by municipalities as provided by law for the construction, improvement and maintenance of municipal state-aid streets. The legislature may authorize municipalities to use a part of the fund in the construction, improvement and maintenance of other municipal streets, trunk highways, and county state-aid highways within the counties in which the municipality is located.

Sec. 9. Taxation of motor vehicles. The legislature by law may tax motor vehicles using the public streets and highways on a more onerous basis than other personal property. Any such tax on motor vehicles shall be in lieu of all other taxes thereon, except wheelage taxes imposed by political subdivisions solely for highway purposes. The legislature may impose this tax on motor vehicles of companies paying taxes under the gross earnings system of taxation notwithstanding that earnings from the vehicles may be included in the earnings on which gross earnings taxes are computed. The proceeds of the tax shall be paid into the highway user tax distribution fund. The law may exempt from taxation any motor vehicle owned by a nonresident of the state properly licensed in another state and transiently or temporarily using the streets and highways of the state.

Sec. 10. Taxation of motor fuel. The legislature may levy an excise tax on any means or substance used for propelling vehicles on the public highways of this state or on the business of selling it. The proceeds of the tax shall be paid into the highway user tax distribution fund.

Sec. 11. Highway bonds. The legislature may provide by law for the sale of bonds to carry out the provisions of section 2. The proceeds shall be paid into the trunk highway fund. Any bonds shall mature serially over a term not exceeding 20 years and shall not be sold for less than par and accrued interest. If the trunk highway fund is not adequate to pay principal and interest of these bonds when due, the legislature may levy on all taxable property of the state in an amount sufficient to meet the deficiency or it may appropriate to the fund money in the state treasury not otherwise appropriated.

CONGRESSIONAL ACT OF ADMISSION INTO THE UNION

Secretary of State's Note: Acceptance by Congress is the final act in the process of being admitted as a state. A bill for the admission of Minnesota into the Union was submitted to Congress in December of 1857.

The bill for admission encountered several obstacles. The Minnesota bill was coupled with the bill for the admission of Kansas. It was customary to admit states in pairs to preserve the balance of power in Congress: a state that permitted slavery would be linked with a state that prohibited slavery. Minnesota was to be a free state, Kansas a slave state. The proposal to admit Kansas was made under its fraudulent Lecompton constitution. The fraud in the adoption of the Kansas constitution was so glaring that admission under it was abandoned, delaying the Minnesota bill for several months. Minnesota's bill also met with general opposition from congressmen from southern slave states.

On May 11, 1858, the bill for the admission of Minnesota was passed by Congress and approved by President James Buchanan. However, word of its passage did not reach St. Paul until almost two weeks later. Minnesota had no telegraph lines or railroads, so a telegram was sent to Prairie du Chien, Wisconsin, and carried up the Mississippi River to St. Paul by steamboat. On May 24, 1858, the state officers took their oaths of office and Minnesota's state government began to function.

This ended the long trek toward statehood, which had seen the area of the state of Minnesota under four nations: France, Spain, Great Britain and the United States, and under nine territories: Northwest, Indiana, Illinois, Michigan, Wisconsin, Louisiana, Missouri, Iowa, and Minnesota.

CONGRESSIONAL ACT FOR THE ADMISSION OF MINNESOTA INTO THE UNION

[Passed May 11, 1858]

Whereas, An act of Congress was passed February twenty-sixth, eighteen hundred and fifty-seven, entitled "An act to authorize the people of the Territory of Minnesota to form a constitution and state government preparatory to their admission into the Union on an equal footing with the original states"; and, whereas, the people of said Territory did, on the twenty-ninth day of August, eighteen hundred and fifty-seven, by delegates elected for that purpose, form for themselves a constitution and state government, which is republican in form, and was ratified and adopted by the people at an election held on the thirteenth day of October, eighteen hundred and fifty-seven, for that purpose; therefore,

Sec. 1. *Be it enacted by the Senate and House of Representatives of the United States of America, in Congress assembled,* That the State of Minnesota shall be one, and is hereby declared to be one, of the United States of America, and admitted into the Union on an equal footing with the original states in all respects whatever.

Sec. 2. *And be it further enacted,* That said State shall be entitled to two representatives in Congress, until the next apportionment of representatives among the several states.

Sec. 3. *And be it further enacted,* That from and after the admission of the State of Minnesota, as hereinbefore provided, all the laws of the United States which are not locally inapplicable shall have the same force and effect within that State as in other States of the Union; and the said State is hereby constituted a judicial district of the United States, within which a district court, with like powers and jurisdiction as the district court of the United States for the district of Iowa, shall be established; the judge, attorney and marshal of the United States of the said district of Minnesota shall reside within the same, and shall be entitled to the same compensation as the judge, attorney and marshal of the district of Iowa; and in all cases of appeal or writ of error heretofore prosecuted and now pending in the supreme court of the United States, upon any record from the supreme court of Minnesota Territory, the mandate of execution or order of further proceedings shall be directed by the supreme court of the United States to the district court of the United States for the district of Minnesota, or to the supreme court of the State of Minnesota, as the nature of such appeal or writ of error may require; and each of those courts shall be the successor of the supreme court of Minnesota Territory, as to all such cases, with full power to hear and determine the same, and to award mesne or final process therein.

AMENDMENTS TO MINNESOTA'S CONSTITUTION
PROPOSED TO THE VOTERS SINCE 1858

Secretary of State's Note: From 1858 until 1898, the Minnesota Constitution required that a proposed amendment be approved by a simple majority of both chambers of the legislature and then ratified by a simple majority of the voters at the next general election who voted "yes" or "no" on the proposed amendment. The total number of voters who cast any ballot at the election did not determine whether an amendment was approved or rejected. The total election vote figures set forth below for 1858 through 1898 are for historical information only.

Since 1898, the Minnesota Constitution has required that a constitutional amendment be approved by a simple majority of both chambers of the legislature at one session, and then ratified by "a majority of all the electors voting at the election," whether or not the voter casts a "yes" or "no" vote on a proposed amendment. (Article IX, Section 1 of the Constitution of Minnesota). Therefore, although the following table may indicate that more votes were cast to approve an amendment than the votes cast to reject the amendment, the amendment may still have failed because a majority of all voters at the election did not cast a "yes" vote.

For more detailed information concerning the constitutional amendment process in Minnesota, refer to "Amending Our State Constitution: Continuity Through Ordered Change," by Betty Kane, *1981 Minnesota Legislative Manual*, www.sos.state.mn.us/conamend.pdf.

STATE CONSTITUTIONAL AMENDMENTS CONSIDERED

Abbreviations: *—figure not available; p—number of votes cast for president; g—number of votes cast for governor; t—total number of persons voting at election.

Year	Purpose of Amendment	Adopted or Rejected	Vote		Vote Election
			Yes	No	
1858	To authorize \$5 million railroad loan.	A	25,023	6,733	Special Election
1858	To establish state government May 1, 1858.	A	25,023	6,733	Special Election
1860	To limit legislative sessions to 60 days.	A	19,785	442	34,737p
1860	To require popular approval of tax to pay railroad bonds; to repeal the \$5 million amendment.	A	18,648	743	34,737p
1865	To authorize Negroes to vote.	R	12,135	14,651	31,160g
1867	To authorize Negroes to vote.	R	27,479	28,794	63,376g
1867	To subject shares in state and national banks to state taxation.	R	8,742	34,351	64,376g
1868	To authorize Negroes to vote.	A	39,493	30,121	71,818p
1868	To abolish requirement of grand jury.	R	14,763	30,544	71,818p
1868	To authorize sale of 500,000 acres of internal improvement lands and investment of proceeds in state or national securities.	R	19,398	28,729	71,818p
1869	To abolish Manomin county.	A	13,392	1,671	54,525g
1869	To authorize special assessments for local improvements.	A	26,636	2,560	54,525g
1870	To exempt holders of railroad stock from double liability.	R	7,446	11,210	Legislative Election
1871	To require popular approval of changes in railroad gross earnings tax law.	A	41,814	9,216	78,172g
1871	To authorize state loan for asylum buildings.	R	6,724	40,797	78,172g
1872	To authorize state loan for asylum buildings.	A	29,158	26,881	90,919p
1872	To exempt stockholders in manufacturing or mechanical businesses from double liability.	A	23,091	21,794	90,919p
1872	To restrict issuance of county, town, and municipal bonds to aid railroads.	A	27,916	7,796	90,919p
1872	To provide for sale of internal improvement lands.	A	55,438	4,331	90,919p
1873	To provide for biennial sessions of the legislature.	R	14,007	31,729	77,057g
1873	To extend terms of representatives and senators to two and four years, respectively.	R	11,675	24,331	77,057g
1873	To provide for state canvassing board.	R	12,116	25,694	77,057g
1873	To provide more effectively for the safekeeping of public funds.	A	27,143	5,438	77,057g
1875	To provide for an indefinite number of judges in each judicial district.	A	22,560	18,534	84,017g
1875	To authorize the legislature to grant women suffrage in school affairs.	A	24,340	19,468	84,017g
1875	To prescribe manner in which school funds could be invested.	A	28,755	10,517	84,017g
1875	To establish single liability for stockholders in ordinary business corporations.	R	16,349	25,858	84,017g
1876	To authorize governor to veto items of appropriation bills.	A	47,302	4,426	123,931p
1876	To establish single liability for stockholders in all corporations except banks.	R	21,721	22,830	123,931p
1876	To authorize district judges to sit on supreme bench when supreme court justices disqualified.	A	41,069	6,063	123,931p

Year	Purpose of Amendment	Adopted or Rejected	Yes	No	Vote Election
1877	To establish biennial sessions of legislature.	A	37,995	20,833	98,614g
1877	To extend terms of representatives and senators to two and four years, respectively.	A	33,072	25,099	98,614g
1877	To provide for state canvassing board.	A	36,072	21,814	98,614g
1877	To authorize women to vote in local option elections.	R	26,468	32,963	98,614g
1877	To establish single liability for stockholders in all corporations except banks.	R	24,415	26,020	98,614g
1877	To authorize sale of internal improvement lands and use of proceeds to pay railroad bonds.	R	17,324	59,176	98,614g
1877	To prohibit use of state school funds to support sectarian schools.	A	36,780	16,667	98,614g
1879	To restrict issuance of county, town, and municipal bonds to aid railroads.	A	54,810	1,700	99,048g
1881	To authorize levy of water-mains assessments on a frontage basis.	A	35,019	18,320	102,193g
1881	To remove time limitations from sessions of legislature.	R	*	*	102,193g
1881	To regulate compensation of legislators.	R	*	*	102,193g
1881	To prohibit special legislation on certain subjects.	A	56,491	8,369	102,193g
1881	To provide for sale of swamp lands and appropriation of proceeds of swamp land funds.	A	51,903	8,440	102,193g
1883	To make auditor's term four years, to conform to system of biennial elections.	A	74,375	24,359	130,713g
1883	To establish the official year and to provide for a system of biennial elections.	A	75,782	24,082	130,713g
1883	To make term of clerk of supreme court four instead of three years.	A	73,565	24,016	130,713g
1883	To make terms of justices of supreme court six instead of seven years.	A	73,565	24,016	130,713g
1883	To make terms of district judges six instead of seven years.	A	73,565	24,016	130,713g
1886	To provide for loans of state school funds to counties and school districts.	A	131,533	17,914	220,558g
1888	To prohibit the monopolization of the markets of food products.	A	194,932	13,064	261,632g
1888	To guarantee the payment of liens of workmen and material-men out of exempted property.	A	153,908	48,649	261,632g
1888	To extend biennial sessions of legislature to 90 days each.	A	150,003	52,946	261,632g
1890	To provide for verdicts by 5/6 of jury in civil cases.	A	66,929	41,341	240,892g
1892	To extend and strengthen the prohibition against special legislation.	A	77,614	19,583	255,921g
1892	To authorize various gross earnings taxes and a tonnage tax on iron ore.	R	53,372	82,910	255,921g
1894	To authorize inheritance taxes.	A	108,332	41,242	296,249g
1896	To take pardoning power from governor and to confer it on a pardon board.	A	130,354	45,097	337,229g
1896	To prohibit aliens from voting.	A	97,980	52,454	337,229g
1896	To authorize home rule for cities.	A	107,086	58,312	337,229g
1896	To require compensation for property destroyed or damaged for public use.	A	101,188	56,839	337,229g
1896	To permit cities, towns and villages, as well as counties and school districts, to borrow school and university funds.	A	127,151	36,134	337,229g
1896	To provide flexible system for taxing large corporations.	A	163,694	42,922	337,229g
1898	To permit women to vote for and serve on library boards.	A	71,704	43,660	252,562g
1898	To make it more difficult to amend constitution.	A	69,760	32,881	252,562g
1898	To amend the municipal home rule section.	A	68,754	32,068	252,562g
1898	To provide state road and bridge fund.	A	70,043	38,017	252,562g
.....Change in the amendment process (see note above).....					
1900	To increase debt limit of municipalities borrowing permanent school funds.	R	108,681	30,160	314,181t
1902	To increase state road and bridge tax, and to eliminate restrictions on expenditure of fund.	R	114,969	23,948	276,071t
1902	To increase debt limit of municipalities borrowing permanent school funds.	R	116,766	20,777	276,071t
1902	To simplify the taxing provisions of the constitution.	R	124,584	21,251	276,071t
1904	To increase debt limit of municipalities borrowing school and university funds.	A	190,718	39,334	322,692t
1904	To abolish the requirement of a grand jury.	A	164,055	52,152	322,692t
1906	To simplify the taxing provisions by a "wide open" section.	A	156,051	46,982	284,366t
1906	To increase state road and bridge tax, and to reduce restrictions on expenditure of funds.	A	141,870	49,232	284,366t
1906	To permit farmers to sell their produce without licenses.	A	190,897	34,094	284,366t

Chapter Seven Legacy

Year	Purpose of Amendment	Adopted or Rejected	Yes	No	Vote Election
1908	To limit the exemption of church property from taxation to that "used for religious purposes."	R	134,141	65,776	355,263t
1908	To permit unlimited state taxation for road and bridge purposes.	R	154,226	56,557	355,263t
1908	To authorize state hail insurance.	R	137,710	61,084	355,263t
1908	To authorize legislature to establish educational qualifications for county superintendents of schools.	R	169,785	42,114	355,263t
1910	To permit state to assume half the cost of any road or bridge project.	A	159,746	44,387	310,165t
1910	To repeal the requirement as to publication of treasurer's report annually in a St. Paul newspaper and also in the biennial session laws.	R	123,787	51,650	310,165t
1910	To authorize state hail insurance.	R	108,926	63,205	310,165t
1910	To authorize reapportionment of legislative representation at any time.	R	95,181	61,520	310,165t
1910	To authorize and require an annual state tax for reforestation work.	R	100,168	63,962	310,165t
1910	To authorize tax exemptions to encourage reforestation.	R	87,943	73,697	310,165t
1912	To authorize a one mill state tax for roads and bridges and to permit state to assume entire cost of any project.	A	195,724	51,135	349,678t
1912	To authorize state hail insurance.	R	145,173	60,439	349,678t
1912	To authorize investment of school and university funds in first mortgages on improved farms.	R	168,440	39,483	349,678t
1912	To amend the municipal home rule clause to authorize commission government and for other purposes.	R	157,086	41,971	349,678t
1912	To authorize legislature to establish educational qualifications for county superintendents of schools.	R	167,983	36,584	349,678t
1912	To limit size of state senate and number of senators from any county.	R	122,457	77,187	349,678t
1914	To establish initiative and referendum.	R	168,004	41,577	356,906t
1914	To increase number of justices of supreme court, and to authorize the court to appoint its clerk.	R	127,352	68,886	356,906t
1914	To authorize a revolving fund for improving state school and swamp lands.	R	162,951	47,906	356,906t
1914	To repeal the requirement as to publication of treasurer's report annually in a St. Paul newspaper and also in the biennial session laws.	R	131,213	58,827	356,906t
1914	To authorize investment of school and university funds in first mortgages on improved farms.	R	159,531	38,145	356,906t
1914	To extend terms of probate judges to four years.	R	128,601	64,214	356,906t
1914	To limit size of state senate and number of senators from any county.	R	98,144	84,436	356,906t
1914	To authorize state bounties for reforestation.	R	108,352	63,782	356,906t
1914	To authorize certain public lands to be set aside as state forests.	A	178,954	44,033	356,906t
1914	To authorize the recall by the voters of "every public official in Minnesota, elective or appointive."	R	139,801	44,961	356,906t
1914	To authorize special dog taxes and use of proceeds to compensate owners of animals injured by dogs.	R	136,671	59,786	356,906t
1916	To authorized a revolving fund for improving state school and swamp lands.	A	240,975	58,100	416,215t
1916	To authorize investment of school and university funds in first mortgages on improved farms.	A	211,529	56,147	416,215t
1916	To authorize the state to mine ore under public waters.	R	183,597	64,255	416,215t
1916	To increase number of justices of supreme court, and to authorize the court to appoint its own clerk.	R	130,363	108,002	416,215t
1916	To authorize the governor to cut down items in appropriation bills.	R	136,700	83,324	416,215t
1916	To authorize condemnation of private lands for construction of private drainage ditches.	R	132,741	97,432	416,215t
1916	To establish initiative and referendum.	R	187,711	51,544	416,215t
1916	To extend terms of probate judges to four years.	R	186,847	72,361	416,215t
1918	To prohibit the manufacture and the sale of liquor.	R	189,614	173,665	380,604t
1920	To provide a state trunk highway system.	A	526,936	199,603	797,945t
1920	To extend terms of probate judges to four years.	A	446,959	171,414	797,945t
1920	To authorize state income tax and to change provisions on tax-exempt property.	R	331,105	217,558	797,945t
1922	To establish a state rural credit system to aid agricultural development.	A	534,310	73,917	714,630t
1922	To tax mining of iron and other ores.	A	474,697	91,011	714,630t
1924	To place revenue generated by excise taxes on motor fuels in trunk highway fund.	A	520,769	197,455	869,151t
1924	To change requirements for publication of proposed amendments to city and village charters.	R	246,414	200,391	869,151t
1924	To establish state-owned and operated public terminal grain elevators.	R	253,732	257,492	869,151t

Year	Purpose of Amendment	Adopted or Rejected R	Yes 428,407	No 143,977	Vote Election 869,151t
1924	To authorize enactment of laws promoting forestation and reforestation of public and private lands, including irrepealable provisions for forest land tax and a yield tax on timber products.				
1924	To authorize state expenditure to prevent forest fires, including compulsory taxation, clearing and improvement of public and private wild lands.	A	460,965	143,518	869,151t
1926	To fix the number of justices on the state supreme court.	R	331,964	148,784	722,781t
1926	To authorize enactment of laws promoting forestation and reforestation of public and private lands.	A	383,003	127,592	722,781t
1926	To authorize the legislature to limit the liability of stockholders in corporations.	R	323,322	140,422	722,781t
1928	To place revenue generated by motor fuel tax 2/3 in trunk highway fund and 1/3 in bridge fund.	A	542,796	346,109	1,070,274t
1928	To authorize the legislature to limit the liability of stockholders in corporations.	R	506,065	223,725	1,070,274t
1930	To provide two elective associate supreme court justices to replace appointed court commissioners.	A	428,013	130,833	828,401t
1930	To authorize the legislature to exchange state public lands for federal lands.	R	378,716	174,231	828,401t
1930	To authorize the legislature to limit the liability of stockholders in corporations.	A	486,818	135,345	828,401t
1932	To authorize taxation of income, franchises and privileges of railroad companies; to authorize legislation to make taxation of national banking associations conform to federal law.	R	420,052	409,924	1,054,203t
1932	To authorize taxation of motor vehicles of companies paying taxes under the gross earnings taxation system.	A	537,292	227,634	1,054,203t
1932	To authorize the legislature to exchange state public lands for federal lands.	R	433,913	258,257	1,054,203t
1932	To authorize the taxation of lands acquired through rural credit system.	R	468,101	261,856	1,054,203t
1934	To authorize legislature to add new routes to trunk highway system.	R	509,074	279,877	1,064,332t
1934	To authorize taxation of lands acquired through rural credit system.	R	496,017	215,623	1,064,332t
1934	To exempt all household goods and farm machinery and equipment from taxation.	A	630,125	181,126	1,064,332t
1934	To authorize the legislature to exchange state public lands for federal lands.	R	468,617	216,760	1,064,332t
1934	To define "academies, colleges, universities and seminaries of learning" to mean, for tax purposes, property actually used in instruction and housing of students.	R	472,374	247,166	1,064,332t
1936	To authorize the legislature to exchange state public lands for federal lands.	R	448,917	397,106	1,164,268t
1936	To exempt personal property from state tax.	R	355,588	543,847	1,164,268t
1938	To authorize the legislature to exchange state public lands for federal lands.	A	609,046	259,007	1,144,926t
1938	To change requirements for publication of proposed amendments to city and village charters.	R	488,370	260,152	1,144,926t
1940	To change requirements for publication of proposed amendments to city and village charters.	R	635,815	287,286	1,301,573t
1942	To change requirements for investment or loan of permanent school and permanent university funds.	A	415,012	190,563	818,182t
1942	To simplify and reduce the expense of publishing amendments to city and village charters.	A	459,868	144,842	818,182t
1944	To authorize state construction and operation of airports; to authorize taxes on aircraft fuel and aircraft sales.	A	737,091	264,149	1,195,397t
1948	To provide for 50-50 apportionment of excise tax on petroleum products.	R	534,538	539,224	1,257,804t
1948	To authorize submission of two or more amendments without requiring voters to vote separately on each.	R	319,667	621,523	1,257,804t
1948	To authorize 2/3 of the legislature to call for a constitutional convention without submitting the question to the voters.	R	294,842	641,013	1,257,804t
1948	To authorize the state to pay a veterans' bonus.	A	664,703	420,518	1,257,804t
1950	To authorize diversion of 1% of the proceeds of the occupation mining tax to the veterans' compensation fund.	A	594,092	290,870	1,067,967t
1950	To authorize forestry management funds by diverting certain proceeds (25%) from the public land trust fund.	R	367,013	465,239	1,067,967t
1950	To provide for a 50-44-6 apportionment of the excise tax on petroleum products.	R	420,530	456,346	1,067,967t
1952	To authorize a change in the investment and loan requirements governing permanent school and university funds.	R	604,384	500,490	1,460,326t

Chapter Seven Legacy

Year	Purpose of Amendment	Adopted or Rejected R	Yes	No	Vote Election
1952	To provide for a 60% popular majority of voters voting on the question before a new state constitution can be considered legally ratified by the electorate.	R	656,618	424,492	1,460,326t
1952	To clarify meaning of who shall be entitled to vote.	R	716,670	371,508	1,460,326t
1952	To permit legislature to extend probate jurisdiction by a 2/3 vote.	R	646,608	443,005	1,460,326t
1952	To provide for a 65-10-25 apportionment of excise tax on motor vehicles.	R	580,316	704,336	1,460,326t
1954	To permit legislature to extend probate jurisdiction by a 2/3 vote.	A	610,138	303,838	1,168,101t
1954	To authorize the legislature to limit the liability of stockholders of state banks.	A	624,611	290,039	1,168,101t
1954	To provide for a 60% popular vote before a new state constitution can be ratified and to remove constitutional bar precluding members of the legislature from serving in a constitutional convention.	A	638,818	266,434	1,168,101t
1954	To permit gubernatorial appointments in case of vacancy in certain offices to run until end of term or January 1 to eliminate need for election to short terms.	A	636,237	282,212	1,168,101t
1956	To permit the legislature to reorganize the judicial power of the state.	A	939,957	307,178	1,443,856t
1956	To authorize the consolidation of present trunk highway articles and sections, to increase state aid and supervision of public highways; to permit tax of motor vehicles and fuel; to apportion funds for highway purposes 62-29-9 to state and local highways.	A	1,060,063	230,707	1,443,856t
1956	To authorize the legislature to divert 50% of the occupation mining tax proceeds earmarked for education from permanent trust funds to current educational needs.	A	1,084,627	209,311	1,443,856t
1958	To authorize the legislature to revise and consolidate provisions relating to local government, home rule and special laws.	A	712,552	309,848	1,178,173t
1958	To provide for four-year terms for state constitutional officers to take effect for terms beginning in 1963.	A	641,887	382,505	1,178,173t
1958	To permit members of the legislature to hold certain elective and nonelective state offices.	R	576,300	430,112	1,178,731t
1960	To extend the legislative session; to restrict the time during which bills can be introduced; to set qualifications for legislators running for other elective offices.	R	763,434	501,429	1,577,509t
1960	To allow an extra legislative session for reapportionment if reapportionment is not completed during the regular session.	R	600,797	661,009	1,577,509t
1960	To provide for succession to the office of governor: to provide for continuity of government in emergencies caused by enemy attack.	A	974,486	305,245	1,577,509t
1960	To prescribe the place where a person moving to a new precinct within 30 days before an election may vote; eliminating obsolete provisions on the voting rights of persons of Indian blood.	A	993,186	302,217	1,577,509t
1962	To consolidate the swamp land fund and the permanent school fund; to set distribution requirements and investment restrictions.	A	828,880	288,490	1,267,502t
1962	To allow state to contract long- and short-term debts for public improvements upon approval of 3/5 of both houses of the legislature.	A	728,255	385,723	1,267,502t
1962	To remove restrictions on length of legislative sessions.	A	706,761	393,538	1,267,502t
1964	To prevent amendment or repeal of taconite tax policies for 25 years; to authorize legislature to impose limitations for not more than 25 years on taxation of copper and nickel mining.	A	1,272,590	204,133	1,586,173t
1964	To remove obsolete language from constitution.	A	1,089,798	254,216	1,586,173t
1966	To allow legislators to seek election to other offices and to provide resignation procedure for legislators.	R	575,967	471,427	1,312,288t
1968	To allow legislators to assume another elective or appointive office upon resignation from the legislature.	A	1,012,235	359,088	1,601,515t
1968	To allow legislature to present bills to governor within three days after legislature adjourns; allowing governor 14 days to sign or veto such bills.	A	1,044,418	316,916	1,601,515t
1970	To authorize the legislature to define or limit categories of tax-exempt property.	A	969,774	287,858	1,388,525t
1970	To reduce voting age requirement from 21 to 19 years; to provide an age requirement of 21 years to hold public office.	A	700,449	582,890	1,388,525t
1972	To allow flexible legislative sessions.	A	968,088	603,385	1,773,838t
1972	To reorganize the state judicial system; to provide for appointment of clerks of district court; to authorize discipline and removal of judges.	A	1,012,916	531,831	1,773,838t

Year	Purpose of Amendment	Adopted or Rejected A	Yes	No	Vote Election
1972	To provide for the joint election of the governor and lieutenant governor; to remove the lieutenant governor as the presiding officer of the senate.	A	1,064,580	503,342	1,773,838t
1972	To authorize bonus payment for Vietnam veterans.	A	1,131,921	477,473	1,773,838t
1974	To revise organization and language of constitution.	A	815,064	311,781	1,296,209t
1974	To ease vote requirement for amending constitution.	R	638,775	474,519	1,296,209t
1974	To allow legislature to determine railroad taxes.	A	741,353	372,158	1,296,209t
1976	To permit proceeds from increases in motor fuel taxes to be placed in the general fund; to remove restrictions on interest rate for and amount of highway bonds.	R	552,543	1,134,847	1,978,590t
1980	To establish a bipartisan reapportionment commission.	R	1,036,581	754,935	2,079,411t
1980	To require campaign spending limits for executive and legislative offices and public disclosure of campaign spending for all state candidates.	A	1,457,454	398,551	2,079,411t
1980	To remove restrictions on the interest rate for and the amount of highway bonds.	R	964,212	823,192	2,079,411t
1980	To establish initiative and referendum.	R	970,407	854,164	2,079,411t
1980	To remove requirement of senate approval for notaries public.	R	944,883	850,251	2,079,411t
1982	To allow the creation of a court of appeals.	A	1,304,127	385,738	1,834,737t
1982	To remove restrictions on the interest rate for and the amount of trunk highway bonds.	A	1,103,221	563,865	1,834,737t
1982	To permit the legislature to authorize on-track pari-mutuel betting on horse racing.	A	1,108,255	624,721	1,834,737t
1982	To provide state bonding authority for the improvement and rehabilitation of railroad facilities.	A	1,201,321	492,736	1,834,737t
1984	To allow the exchange of state-owned lands for other lands owned by state or local governments.	A	1,176,809	611,200	2,114,842t
1984	To remove restrictions on the investment of the permanent school fund and to allow the limits on the investment of the fund and the apportionment of the returns on the investment to school districts to be set by law.	A	1,139,390	631,378	2,114,842t
1988	To establish a Minnesota Environmental and Natural Resources Trust Fund for environmental natural resources, and wildlife purposes.	A	1,645,090	375,752	2,125,119t
1988	To allow the use of juries of fewer 12 members in civil and nonfelony cases.	A	1,205,730	806,766	2,125,119t
1988	To permit the legislature to authorize a lottery operated by the state.	A	1,214,032	843,307	2,125,119t
1990	To dedicate 40 percent of the state lottery proceeds to the environment and natural resources trust fund until the year 2001.	A	1,388,105	329,806	1,843,104t
1994	To permit off-track wagering on horse racing in a manner prescribed by law.	R	841,277	847,802	1,794,618t
1996	To authorize a bonus for Persian Gulf War veterans.	A	1,334,409	740,039	2,211,161t
1996	To provide for recall of elected state officials.	A	1,833,523	248,778	2,211,161t
1998	To extend use of lottery for environmental trust fund.	A	1,556,895	460,747	2,105,343t
1998	To preserve hunting and fishing heritage.	A	1,570,720	462,749	2,105,343t
1998	To abolish the office of state treasurer.	A	1,087,789	855,853	2,105,343t

Sources: Anderson, William, *A History of the Constitution of Minnesota*, Minneapolis, University of Minnesota, 1921; Mitau, G. Theodore "Constitutional Change by Amendment: Recommendations of the Minnesota Constitutional Commission in Ten Years' Perspective," *Minnesota Law Review*, Volume 44, 1959-60, pp. 461-83, *Minnesota legislative manuals*, the archives of the Minnesota Historical Society, and state canvassing board reports.

MINNESOTA VOTE FOR PRESIDENT SINCE 1860

KEY TO PARTY ABBREVIATIONS			
AC:	Anderson Coalition	M-Pop:	Midroad-Populist
AM:	American Party of Minnesota	MnPeo:	Minnesota People's
Am:	American	MnProg:	Minnesota Progressive
AP:	American Populist	MnT:	Minnesota Taxpayers
BL:	Better Life	NA:	New Alliance
C:	Communist	NER:	National Economic Recovery
Cit:	Citizens	NGD:	National Gold Democratic
CF:	Christian Freedom	NL:	Natural Law
CP:	Constitution	P&F:	Peace and Freedom
D:	Democratic	Peo:	People's
DFL:	Democratic-Farmer-Labor	PO:	Public Ownership
D-Peo:	Democratic People's	Pro:	Prohibition
DSF:	Democratic Southern Faction	Prog:	Progressive
FL:	Farmer-Labor	R:	Republican
G:	Greenback	RP:	Reform
GL:	Greenback Labor	RPM:	Reform Party Minnesota
GPM:	Green Party Minnesota	S:	Socialist
GRP:	Grassroots	SD:	Socialist Democrat
I:	Independent	SE:	Socialist Equality
IDB:	International Development Bank	Sin:	Socialist Industrial
IER:	Independents for Economic Recovery	SL:	Socialist Labor
IG:	Independent Grassroots	SW:	Socialist Workers
In:	Industrial	U:	Union
InG:	Industrial Government	UL:	Union Labor
InL:	Industrial Labor	UST:	U.S. Taxpayers
IR:	Independent-Republican	WC:	Workers Communist
L:	Libertarian	WL:	Workers League
MCP:	McCarthy '76 Principle	WW:	Workers World

1860	
Abraham Lincoln (R)	22,069
Stephen A. Douglas (D)	11,920
John C. Breckenridge (DSF)	748
	34,737

1864	
Abraham Lincoln (R)	25,055
George B. McClellan (D)	17,367
	42,422

1868	
Ulysses S. Grant (R)	43,722
Horatio Seymour (D)	28,096
	71,818

1872	
Ulysses S. Grant (R)	55,708
Horace Greeley (D)	35,211
	90,919

1876	
Rutherford B. Hayes (R)	72,955
Samuel J. Tilden (D)	48,587
Peter Cooper (G)	2,389
Green Clay Smith (Pro)	144
	124,075

1880	
James A. Garfield (R)	93,902
Winfield S. Hancock (D)	53,315
James B. Weaver (GL)	3,267
Neal Dow (Pro)	286
	150,770

1884	
James G. Blaine (R)	111,685
S. Grover Cleveland (D)	70,065
John P. St. John (Pro)	4,684
Benjamin F. Butler (G)	3,583
	190,017

1888	
Benjamin H. Harrison (R)	142,492
S. Grover Cleveland (D)	104,385
Clinton B. Fisk (Pro)	15,311
Alson J. Streeter (UL)	1,097
	263,285

1892	
Benjamin H. Harrison (R)	122,823
S. Grover Cleveland (D)	100,920
James B. Weaver (Peo)	29,313
John Bidwell (Pro)	14,182
James B. Weaver (Fusion Electors)	107,077
	374,315

1896	
William McKinley (R)	193,503
William J. Bryan (D-Peo)	130,735
Joshua Levering (Pro)	4,339
John M. Palmer (NGD)	3,222
Charles H. Machett (SL)	954
	332,753

1900	
William McKinley (R)	190,461
William J. Bryan (D-Peo)	112,901
John G. Wooley (Pro)	8,555
Eugene V. Debs (SD)	3,065
Joseph R. Maloney (SL)	1,329
	316,311

1904	
Theodore Roosevelt (R)	216,651
Alton B. Parker (D)	55,187
Thomas E. Watson (Peo)	2,103
Eugene V. Debs (PO)	11,692
Silas C. Swallow (Pro)	6,253
Charles H. Corregan (SL)	974
	292,860

1908	
William H. Taft (R)	195,843
William J. Bryan (D)	109,401
Eugene W. Chafin (Pro)	11,107
Eugene V. Debs (PO)	14,527
Thomas L. Hisgen (L)	426
	331,304

1912	
William H. Taft (R)	64,334
Woodrow Wilson (D)	106,426
Eugene V. Debs (PO)	27,505
Eugene W. Chafin (Pro)	7,886
Elmer Reimer (SL)	2,212
Theodore Roosevelt (Prog)	125,856
	334,219

1916	
Charles E. Hughes (R)	179,544
Woodrow Wilson (D)	179,152
J. Frank Hanly (Pro)	7,793
Allan L. Benson (S)	20,117
Elmer Reimer (InL)	468
Edward J. Meier (Prog)	290
	387,364

1920	
Warren G. Harding (R)	519,421
James M. Cox (D)	142,994
William W. Cox (In)	5,828
Eugene V. Debs (S)	56,106
W. W. Watkins (Pro)	11,489
	735,838

1924	
Calvin Coolidge (R)	420,759
John W. Davis (D)	55,913
Frank F. Johns (SIn)	1,855
Robert M. LaFollette (I)	339,192
William Z. Foster (WC)	4,427
	822,146

1928	
Herbert Hoover (R)	560,977
Alfred E. Smith (D)	396,451
Verne L. Reynolds (In)	1,921
William Z. Foster (WC)	4,853
Norman M. Thomas (S)	6,774
	970,976

1932	
Herbert Hoover (R)	363,959
Franklin D. Roosevelt (D)	600,806
William Z. Foster (C)	6,101
Norman M. Thomas (S)	25,476
Jacob S. Coxey (FL)	5,731
	996,915

1936	
Alfred M. Landon (R)	350,461
Franklin D. Roosevelt (D)	698,811
John W. Aiken (In)	961
William Lemke (U)	74,296
Earl R. Browder (C)	2,711
Norman M. Thomas (S)	2,872
	1,130,112

1940	
Wendell L. Wilkie (R)	596,274
Franklin D. Roosevelt (D)	644,196
John W. Aiken (In)	2,553
Norman M. Thomas (S)	5,454
Earl R. Browder (C)	2,711
	1,251,188

1944	
Thomas E. Dewey (R)	527,416
Franklin D. Roosevelt (D)	589,864
Edward A. Teichert (InG)	3,176
Norman M. Thomas (S)	5,073
	1,125,529

1948	
Thomas E. Dewey (R)	483,617
Harry S. Truman (DFL)	692,966
Edward A. Teichert (InG)	2,525
Farrell Dobbs (SW)	606
Henry A. Wallace (Prog)	27,866
Norman M. Thomas (S)	4,646
	1,212,226

1952	
Dwight D. Eisenhower (R)	763,211
Adlai E. Stevenson (DFL)	608,458
Eric Hass (InG)	2,383
Vincent Hallinan (Prog)	2,666
Farrell Dobbs (SW)	618
Stuart Hamblen (Pro)	2,147
	1,379,483

1956	
Adlai E. Stevenson (DFL)	617,525
Dwight D. Eisenhower (R)	719,302
Eric Hass (InG)	2,080
Farrell Dobbs (SW)	1,098
	1,340,005

1960	
John F. Kennedy (DFL)	779,933
Richard M. Nixon (R)	757,915
Farrell Dobbs (SW)	3,077
Eric Hass (InG)	962
	1,541,887

1964	
Lyndon B. Johnson (DFL)	991,117
Barry M. Goldwater (R)	559,624
Eric Hass (InG)	2,544
Clifton DeBerry (SW)	1,177
	1,554,462

1968	
Richard M. Nixon (R)	658,643
Hubert H. Humphrey (DFL)	857,738
George C. Wallace (Am)	68,931
Fred Halstead (SW)	808
Henning A. Blomen (InG)	285
Charlene Mitchell (C)	415
Leroy Eldridge Cleaver (P&F)	935
Eugene J. McCarthy (write-in votes)	585
	1,588,340

1972	
Richard M. Nixon (R)	898,269
George S. McGovern (DFL)	802,346
Louis Fisher (InG)	4,261
Linda Jenness (SW)	940
Gus Hall (C)	662
John G. Schmitz (Am)	31,407
Benjamin M. Spock (MnPeo)	2,805
	1,740,690

1976	
Gerald Ford (IR)	819,395
Jimmy Carter (DFL)	1,070,440
Peter Camejo (SW)	4,149
Roger L. McBride (L)	3,529
Gus Hall (C)	1,092
Jules Levin (InG)	370
Thomas J. Anderson (Am)	13,592
Eugene J. McCarthy (MCP)	35,490
Lyndon H. LaRouche (IDB)	543
Frank P. Zeidler (S)	354
Margaret Wright (Peo)	635
	1,949,589

1980	
No candidates specified (Am)	6,139
Jimmy Carter (DFL)	954,174
Ronald Reagan (IR)	873,241
Ed Clark (L)	31,593
Clifton DeBerry (SW)	711
Deidre Griswold (WW)	698
Gus Hall (C)	1,184
John B. Anderson (AC)	174,990
David McReynolds (S)	536
Barry Commoner (Cit)	8,407
	2,051,673

1984	
Ronald Reagan (IR)	1,032,603
Walter Mondale (DFL)	1,036,364
Mel Mason (SW)	3,180
David Bergland (L)	2,996
Lyndon LaRouche (I)	3,865
Gus Hall (C)	630
Ed Winn (WL)	260
Robert Bob Richards (AP)	2,377
Sonia Johnson (Cit)	1,219
Dennis Serette (NA)	232
	2,083,726

Chapter Seven Legacy

1988

George Bush (IR)	962,337
Michael Dukakis (DFL)	1,109,471
James Warren (SW)	2,155
Lenora B. Fulani (NA)	1,734
Lyndon H. LaRouche (NER)	1,702
Jack Herer (GR)	1,949
Ron Paul (L)	5,109
Ed Winn (WL)	489
Delmar Dennis (AM)	1,298
David Duke (AP)	1,529
Eugene J. McCarthy (MnProg)	5,403
	2,093,176

1992

George Bush (IR)	747,841
Bill Clinton (DFL)	1,020,997
Lenora B. Fulani (NA)	958
James "Bo" Gritz (Con)	3,363
John Hagelin (NL)	1,406
Jack Herer (GR)	2,659
Lyndon H. LaRouche, Jr. (IER)	622
Andre Marrou (L)	3,373
Ross Perot (I)	562,506
Howard Phillips (MnT)	733
James Warren (SW)	990
	2,345,448

1996

Ross Perot (RP)	257,704
Bob Dole (R)	766,476
Bill Clinton (DFL)	1,120,438
John Hagelin (NL)	1,808
James Harris (SW)	684
Howard Phillips (UST)	3,416
Harry Browne (L)	8,271
Dennis Peron (GR)	4,898
John Birrenbach (IG)	787
Jerry White (SE)	347
Ralph Nader (GPM)	24,908
	2,189,737

2000

Howard Phillips (CP)	3,272
Albert Gore (DFL)	1,168,266
George W. Bush (R)	1,109,659
James Harris, Jr. (SW)	1,022
Patrick Buchanan (RPM)	22,166
John Hagelin (RP)	2,294
Harry Browne (L)	5,282
Ralph Nader (GPM)	126,696
	2,438,657

2004

David Cobb (GP)	4,408
George W. Bush (R)	1,346,695
John F. Kerry (DFL)	1,445,014
Bill Van Auken (SE)	539
Roger Calero (SW)	416
Thomas J. Harens (CF)	2,387
Ralph Nader (BL)	18,683
Michael Peroutka (CP)	3,074
Michael Badnarik (L)	4,639
	2,825,855

HISTORY OF MINNESOTANS ON THE
SUPREME COURT OF THE UNITED STATES

Pierce Butler, Associate Justice, United States Supreme Court (1923–1939).
Born March 17, 1866, Dakota County. Education: Carleton College (1877); read law in office of Pinch and Twohy; assistant county attorney (1891–93), county attorney (1893–97); railroad counsel, law practice; regent, University of Minnesota (17 years); U.S. Supreme Court (1923–39). Died November 16, 1939.

Warren E. Burger, Chief Justice, United States Supreme Court (1969–1986).
Born September 17, 1907, St. Paul. Education: University of Minnesota, St. Paul (now William Mitchell) College of Law (1931, magna cum laude); law practice; faculty, William Mitchell College of Law; U.S. assistant attorney general, U.S. Court of Appeals (1956–69); U.S. Supreme Court (1969–86); chair, Commission on the Bicentennial of the United States Constitution. Died June 25, 1995.

Harry A. Blackmun, Associate Justice, United States Supreme Court (1970–1994).
Born November 12, 1908, Nashville, Illinois. Education: Mechanic Arts High School, Harvard University (A.B. 1929, summa cum laude, Phi Beta Kappa; LL.B. 1932); law practice; faculty, William Mitchell College of Law, University of Minnesota Law School; resident counsel, Mayo Clinic and Mayo Association; U.S. Court of Appeals (1959–70); U.S. Supreme Court (1970–94). Died March 4, 1999.

MINNESOTANS IN CONGRESS SINCE STATEHOOD

UNITED STATES SENATOR

James Shields, Democrat: May 12, 1858, to March 3, 1859
 Henry M. Rice, Democrat: March 12, 1858, to March 3, 1863
 Morton S. Wilkinson, Republican: March 4, 1859, to March 3, 1865
 Alexander Ramsey, Republican: March 4, 1863, to March 3, 1875
 Daniel S. Norton, Republican: March 4, 1865, to July 13, 1870
 William Windom, Republican: July 16, 1870, to January 18, 1871
 O. P. Stearns, Republican: January 18, 1871, to March 3, 1871
 William Windom, Republican: March 4, 1871, to March 12, 1881
 S. J. R. McMillan, Republican: March 6, 1875, to March 3, 1887
 A. J. Edgerton, Republican: March 14, 1881, to October 26, 1881
 William Windom, Republican: October 26, 1881, to March 3, 1883
 D. M. Sabin, Republican: March 4, 1883, to March 4, 1889
 C. K. Davis, Republican: March 4, 1887, to November 27, 1900
 W. D. Washburn, Republican: March 4, 1889, to March 4, 1895
 Knute Nelson, Republican: March 4, 1895, to April 28, 1923
 Charles A. Towne, Democrat: December 5, 1900, to January 23, 1901
 Moses E. Clapp, Republican: January 23, 1901, to March 4, 1917
 Frank B. Kellogg, Republican: March 4, 1917, to March 4, 1923
 Henrik Shipstead, Farmer-Labor: March 4, 1923, to January 6, 1947
 Magnus Johnson, Farmer-Labor: July 16, 1923, to March 4, 1925
 Thomas D. Schall, Republican: March 4, 1925, to December 23, 1935
 Elmer A. Benson, Farmer-Labor: December 27, 1935, to November 3, 1936
 Guy V. Howard, Republican: November 3, 1936, to January 3, 1937
 Ernest Lundeen, Farmer-Labor: January 3, 1937, to August 31, 1940
 Joseph H. Ball, Republican: October 14, 1940, to November 18, 1942
 Arthur E. Nelson, Republican: November 18, 1942, to January 6, 1943
 Joseph H. Ball, Republican: January 6, 1943, to January 3, 1949
 Edward J. Thye, Republican: January 6, 1947, to January 7, 1959
 Hubert H. Humphrey, Democratic-Farmer-Labor: January 3, 1949, to December 29, 1964
 Eugene J. McCarthy, Democratic-Farmer-Labor: January 7, 1959, to January 4, 1971
 Walter F. Mondale, Democratic-Farmer-Labor: December 30, 1964, to December 30, 1976
 Hubert H. Humphrey, Democratic-Farmer-Labor: January 4, 1971, to January 13, 1978
 Muriel Humphrey, Democratic-Farmer-Labor: January 25, 1978, to November 7, 1978
 Wendell R. Anderson, Democratic-Farmer-Labor: January 4, 1977, to December 29, 1978
 Rudy Boschwitz, Independent-Republican: December 30, 1978, to January 3, 1991
 Dave Durenberger, Independent-Republican: November 8, 1978, to January 4, 1995
 Rod Grams, Republican: January 4, 1995, to January 4, 2001
 Paul D. Wellstone, Democratic-Farmer-Labor: January 3, 1991, to October 25, 2002
 Dean Barkley, Independence: November 12, 2002, to January 3, 2003
 * Mark Dayton, Democratic-Farmer-Labor: January 4, 2001
 * Norm Coleman, Republican: January 7, 2003

UNITED STATES REPRESENTATIVE

At Large

J. M. Cavanaugh, Democrat: May 12, 1858, to March 4, 1859
 William Windom, Republican: March 4, 1859, to March 4, 1863
 Cyrus Aldrich, Republican: March 4, 1859, to March 4, 1863
 James Manahan, Republican: March 4, 1913, to March 4, 1915
 Ray P. Chase, Republican: March 4, 1933, to January 3, 1935
 Theodore Christianson, Republican: March 4, 1933, to January 3, 1935
 Harold Knutson, Republican: March 4, 1933, to January 3, 1935
 Henry Arens, Farmer-Labor: March 4, 1933, to January 3, 1935
 Magnus Johnson, Farmer-Labor: March 4, 1933, to January 3, 1935
 Paul John Kyale, Farmer-Labor: March 4, 1933, to January 3, 1935
 Ernest Lundeen, Farmer-Labor: March 4, 1933, to January 3, 1935
 F. H. Shoemaker, Farmer-Labor: March 4, 1933, to January 3, 1935
 Einar Hoidale, Democrat: March 4, 1933, to January 3, 1935

First District

William Windom, Republican: March 4, 1863, to March 4, 1869
 Morton S. Wilkinson, Republican: March 4, 1869, to March 4, 1871
 Mark H. Dunnell, Republican: March 4, 1871, to March 4, 1883
 Milo White, Republican: March 4, 1883, to March 4, 1887
 Thomas Wilson, Democrat: March 4, 1887, to March 4, 1889
 Mark H. Dunnell, Republican: March 4, 1889, to March 4, 1891
 W. H. Harries, Democrat: March 4, 1891, to March 4, 1893
 James A. Tawney, Republican: March 4, 1893, to March 4, 1911
 Sydney Anderson, Republican: March 4, 1911, to March 4, 1925
 Allen J. Furlow, Republican: March 4, 1925, to March 4, 1929
 Victor Christgau, Republican: March 4, 1929, to March 4, 1933
 August H. Andresen, Republican: January 3, 1935, to January 14, 1958
 Albert H. Quie, Republican: March 6, 1958, to January 1, 1979
 Arlen Erdahl, Independent-Republican: January 15, 1979, to January 3, 1983
 Timothy J. Penny, Democratic-Farmer-Labor: January 3, 1983, to January 4, 1995
 * Gil Gutknecht, Republican: January 4, 1995

Chapter Seven Legacy

Second District

Ignatius Donnelly, Republican: March 4, 1863, to March 4, 1869
Eugene M. Wilson, Democrat: March 4, 1869, to March 4, 1871
John T. Averill, Republican: March 4, 1871, to March 4, 1873
H. B. Strait, Republican: March 4, 1873, to March 4, 1879
Henry Poehler, Democrat: March 4, 1879, to March 4, 1881
H. B. Strait, Republican: March 4, 1881, to March 4, 1883
J. B. Wakefield, Republican: March 4, 1883, to March 4, 1887
John Lind, Republican: March 4, 1887, to March 4, 1893
James T. McCleary, Republican: March 4, 1893, to March 4, 1907
W. S. Hammond, Democrat: March 4, 1907, to March 4, 1915
Franklin F. Ellsworth, Republican: March 4, 1915, to March 4, 1921
Frank Clague, Republican: March 4, 1921, to March 4, 1933
Elmer J. Ryan, Democrat: January 3, 1935, to January 3, 1941
Joseph P. O'Hara, Republican: January 3, 1941, to January 7, 1959
Ancher Nelsen, Republican: January 7, 1959, to January 3, 1975
Tom Hagedorn, Independent-Republican: January 3, 1975, to January 3, 1983
Vin Weber, Independent-Republican: January 3, 1983, to January 3, 1993
David Minge, Democratic-Farmer-Labor: January 3, 1993, to January 4, 2001
Mark Kennedy, Republican: January 4, 2001, to January 3, 2003
* John Kline, Republican: January 7, 2003

Third District

John T. Averill, Republican: March 4, 1873, to March 4, 1875
William S. King, Republican: March 4, 1875, to March 4, 1877
Jacob H. Stewart, Republican: March 4, 1877, to March 4, 1879
William D. Washburn, Republican: March 4, 1879, to March 4, 1883
H. B. Strait, Republican: March 4, 1883, to March 4, 1887
John L. MacDonald, Democrat: March 4, 1887, to March 4, 1889
Darwin S. Hall, Republican: March 4, 1889, to March 4, 1891
O. M. Hall, Democrat: March 4, 1891, to March 4, 1895
Joel P. Heatwole, Republican: March 4, 1895, to March 4, 1903
Charles R. Davis, Republican: March 4, 1903, to March 4, 1925
August H. Andresen, Republican: March 4, 1925, to March 4, 1933
Ernest Lundeen, Farmer-Labor: January 3, 1935, to January 3, 1937
Henry G. Teigan, Farmer-Labor: January 3, 1937, to January 3, 1939
John G. Alexander, Republican: January 3, 1939, to January 3, 1941
Richard P. (Dick) Gale, Republican: January 3, 1941, to January 2, 1945
William J. Gallagher, Democratic-Farmer-Labor: January 2, 1945, to August 13, 1946
George MacKinnon, Republican: January 6, 1947, to January 3, 1949
Roy W. Wier, Democratic-Farmer-Labor: January 3, 1949, to January 3, 1961
Clark MacGregor, Republican: January 3, 1961, to January 4, 1971
Bill Frenzel, Independent-Republican: January 4, 1971, to January 3, 1991
* Jim Ramstad, Republican: January 3, 1991

Fourth District

W. D. Washburn, Republican: March 4, 1883, to March 4, 1885
J. B. Gilfillan, Republican: March 4, 1885, to March 4, 1887
Edmund Rice, Democrat: March 4, 1887, to March 4, 1889
S. P. Snider, Republican: March 4, 1889, to March 4, 1891
J. N. Castle, Democrat: March 4, 1891, to March 4, 1893
Andrew R. Kiefer, Republican: March 4, 1893, to March 4, 1897
Frederick C. Stevens, Republican: March 4, 1897, to March 4, 1915
Carl C. Van Dyke, Democrat: March 4, 1915, to May 20, 1919
Oscar E. Keller, Republican: July 10, 1919, to March 4, 1927
Melvin J. Maas, Republican: March 4, 1927, to March 4, 1933
Melvin J. Maas, Republican: January 3, 1935, to January 2, 1945
Frank T. Starkey, Democratic-Farmer-Labor: January 2, 1945, to January 6, 1947
Edward J. Devitt, Republican: January 6, 1947, to January 3, 1949
Eugene J. McCarthy, Democratic-Farmer-Labor: January 3, 1949, to January 7, 1959
Joseph E. Karth, Democratic-Farmer-Labor: January 7, 1959, to January 4, 1977
Bruce F. Vento, Democratic-Farmer-Labor: January 4, 1977, to October 10, 2000
* Betty McCollum, Democratic-Farmer-Labor: January 4, 2001

Fifth District

Knute Nelson, Republican: March 4, 1883, to March 4, 1889
S. G. Comstock, Republican: March 4, 1889, to March 4, 1891
Kittel Halvorson, Alliance: March 4, 1891, to March 4, 1893
Loren Fletcher, Republican: March 4, 1893, to March 4, 1903
John Lind, Democrat: March 4, 1903, to March 4, 1905
Loren Fletcher, Republican: March 4, 1905, to March 4, 1907
Frank M. Nye, Republican: March 4, 1907, to March 4, 1913
George R. Smith, Republican: March 4, 1913, to March 4, 1917
Ernest Lundeen, Republican: March 4, 1917, to March 4, 1919
Walter H. Newton, Republican: March 4, 1919, to June 30, 1929
W. I. Nolan, Republican: July 1, 1929, to March 4, 1933
Theodore Christianson, Republican: January 3, 1935, to January 3, 1937
Dewey William Johnson, Farmer-Labor: January 3, 1937, to January 3, 1939
Oscar Youngdahl, Republican: January 3, 1939, to January 6, 1943
Walter H. Judd, Republican: January 6, 1943, to January 7, 1963
Donald M. Fraser, Democratic-Farmer-Labor: January 7, 1963, to January 15, 1979
* Martin Olav Sabo, Democratic-Farmer-Labor: January 15, 1979

Sixth District

M. R. Baldwin, Democrat: March 4, 1893, to March 4, 1895
 Charles A. Towne, Republican: March 4, 1895, to March 4, 1897
 Robert Page Morris, Republican: March 4, 1897, to March 4, 1903
 C. B. Buckman, Republican: March 4, 1903, to March 4, 1907
 Charles A. Lindbergh, Republican: March 4, 1907, to March 4, 1917
 Harold Knutson, Republican: March 4, 1917, to March 4, 1933
 Harold Knutson, Republican: January 3, 1935, to January 3, 1949
 Fred Marshall, Democratic-Farmer-Labor: January 3, 1949, to January 6, 1963
 Alec G. Olson, Democratic-Farmer-Labor: January 7, 1963, to January 3, 1967
 John M. Zwach, Republican: January 3, 1967, to January 3, 1975
 Richard Nolan, Democratic-Farmer-Labor: January 3, 1975, to January 3, 1981
 Vin Weber, Independent-Republican: January 3, 1981, to January 3, 1983
 Gerry Sikorski, Democratic-Farmer-Labor: January 3, 1983, to January 3, 1993
 Rod Grams, Independent-Republican: January 3, 1993, to January 4, 1995
 Bill Luther, Democratic-Farmer-Labor: January 4, 1995, to January 3, 2003
 * Mark Kennedy, Republican: January 7, 2003

Seventh District

Haldor E. Boen, People's Party: March 4, 1893, to March 4, 1895
 Frank M. Eddy, Republican: March 4, 1895, to March 4, 1903
 Andrew J. Volstead, Republican: March 4, 1903, to March 4, 1923
 O. J. Kvale, Independent: March 4, 1923, to March 4, 1925
 O. J. Kvale, Farmer-Labor: March 4, 1925, to September 11, 1929
 Paul John Kvale, Farmer-Labor: October 16, 1929, to March 4, 1933
 Paul John Kvale, Farmer-Labor: January 3, 1935, to January 3, 1939
 H. Carl Andersen, Republican: January 3, 1939, to January 3, 1963
 Odin Langen, Republican: January 3, 1963, to January 7, 1971
 Bob Bergland, Democratic-Farmer-Labor, January 4, 1971, to January 23, 1977
 Arlan Stangeland, Independent-Republican: March 1, 1977, to January 3, 1991
 * Collin C. Peterson, Democratic-Farmer-Labor: January 3, 1991

Eighth District

J. Adam Bede, Republican: March 4, 1903, to March 4, 1909
 Clarence B. Miller, Republican: March 4, 1909, to March 4, 1919
 William L. Carss, Independent: March 4, 1919, to March 4, 1921
 Oscar J. Larson, Republican: March 4, 1921, to March 4, 1925
 William L. Carss, Farmer-Labor: March 4, 1925, to March 4, 1929
 William A. Pittenger, Republican: March 4, 1929, to March 4, 1933
 William A. Pittenger, Republican: January 3, 1935, to January 3, 1937
 John T. Bernard, Farmer-Labor: January 3, 1937, to January 3, 1939
 William A. Pittenger, Republican: January 3, 1939, to January 6, 1947
 John A. Blatnik, Democratic-Farmer-Labor: January 6, 1947, to January 3, 1975
 * James Oberstar, Democratic-Farmer-Labor: January 3, 1975

Ninth District

Halvor Steenerson, Republican: March 4, 1903, to March 4, 1923
 Knud Wefald, Farmer-Labor: March 4, 1923, to March 4, 1927
 Conrad G. Selvig, Republican: March 4, 1927, to March 4, 1933
 Richard Thompson Buckler, Farmer-Labor: January 3, 1935, to January 6, 1943
 Harold C. Hagen, Farmer-Labor: January 6, 1943, to January 2, 1945
 Harold C. Hagen, Republican: January 2, 1945, to January 3, 1955
 Coya Knutson, Democratic-Farmer-Labor: January 3, 1955, to January 7, 1959
 Odin Langen, Republican: January 7, 1959, to January 7, 1962

Tenth District

Thomas D. Schall, Progressive: March 4, 1915, to March 4, 1919
 Thomas D. Schall, Republican: March 4, 1919, to March 4, 1925
 Godfrey G. Goodwin, Republican: March 4, 1925, to March 4, 1933

* Incumbent

MINNESOTA VOTE FOR GOVERNOR SINCE 1857

KEY TO PARTY ABBREVIATIONS:			
A:	Alliance	IR:	Independent-Republican
AM:	American Party of Minnesota	L:	Libertarian
Am:	American	M-Pop:	Midroad-Populist
C:	Communist	N:	National
CP:	Constitution Party	NRA:	Nutritional Rights Alliance
D:	Democratic	Peo:	People's
DFL:	Democratic-Farmer-Labor	PO:	Public Ownership
D-Peo:	Democratic People's	Pro:	Prohibition
ER:	EarthRIGHT	Prog:	Progressive
FL:	Farmer-Labor	R:	Republican
G:	Greenback	RP:	Reform Party
GPM:	Green Party Minnesota	S:	Socialist
GRP:	Grassroots	SA:	Savings Account
HG:	Honest Government 87	SD:	Socialist Democrat
IP:	Independence Party	SlIn:	Socialist Industrial
I:	Independent	SL:	Socialist Labor
In:	Industrial	SW:	Socialist Workers
InG:	Industrial Government	SWP:	Socialist Workers Party
InGSL:	Industrial Government (Socialist Labor)	TPC:	The People's Champion
InL:	Industrial Labor	WC:	Workers Communist

1857	
Henry H. Sibley (D).....	17,790
Alexander Ramsey (R).....	17,550
	35,340

1859	
Alexander Ramsey (R).....	21,335
George L. Becker (D).....	17,582
	38,917

1861	
Alexander Ramsey (R).....	16,274
E. O. Hamblin (D).....	10,448
	26,722

1863	
Stephen Miller (R).....	19,628
Henry T. Welles (D).....	12,739
	32,367

1865	
William R. Marshall (R).....	17,318
Henry M. Rice (D).....	13,842
	31,160

1867	
William R. Marshall (R).....	34,874
Charles E. Flandrau (D).....	29,502
	64,376

1869	
Horace Austin (R).....	27,348
George L. Otis (D).....	25,401
Daniel Cobb (Pro).....	1,764
	54,513

1871	
Horace Austin (R).....	46,950
Winthrop Young (D).....	30,376
Samuel Mayall (Pro).....	846
	78,172

1873	
Cushman K. Davis (R).....	40,741
Ara Barton (D).....	35,245
Samuel Mayall (Pro).....	1,036
	77,022

1875	
John S. Pillsbury (R).....	47,073
D. L. Buell (D).....	35,275
R. F. Humiston (Pro).....	1,589
	83,937

1877	
John S. Pillsbury (R).....	57,071
William L. Banning (D).....	39,147
William Meigher (G).....	2,396
Austin Willey (Pro).....	1,421
	100,035

1879	
John S. Pillsbury (R).....	57,524
Edmund Rice (D).....	41,524
W. W. Satterlee (Pro).....	2,868
William Meigher (G).....	4,264
	106,180

1881	
Lucius F. Hubbard (R).....	65,025
Richard W. Johnson (D).....	37,168
C. H. Roberts (G).....	2,676
Isaac C. Searns (Pro).....	708
	105,577

1883	
Lucius F. Hubbard (R).....	72,462
Adolph Biermann (D).....	58,251
Charles E. Holt (Pro).....	4,924
	135,637

1886	
Andrew R. McGill (R).....	107,064
Albert Ames (D).....	104,464
James E. Childs (Pro).....	9,030
	220,558

1888	
William R. Merriam (R).....	134,355
Eugene M. Wilson (D).....	110,251
Hugh Harrison (Pro).....	17,026
	261,632

1890	
William R. Merriam (R).....	88,111
Thomas Wilson (D).....	85,844
Sidney M. Owen (A).....	58,513
James P. Pinkham (Pro).....	8,424
	240,892

1892	
Knute Nelson (R).....	109,220
Daniel W. Lawler (D).....	94,600
Ignatius Donnelly (Peo).....	39,862
William J. Dean (Pro).....	12,239
	255,921

1894	
Knute Nelson (R).....	147,943
George L. Becker (D).....	53,584
Sidney M. Owen (Peo).....	87,890
Hans S. Hilleboe (Pro).....	6,832
	296,249

1896	
David M. Clough (R).....	165,806
John Lind (D-Peo).....	162,254
William J. Dean (Pro).....	5,154
A. A. Ames (I).....	2,890
W. B. Hammond (S).....	1,125
	337,229

1898

William H. Eustis (R)	111,796
John Lind (D-Peo)	131,980
George W. Higgins (Pro)	5,299
William B. Hammond (SL)	1,685
Lionel C. Long (M-Pop)	<u>1,802</u>
	252,562

1900

Samuel R. VanSant (R)	152,905
John Lind (D-Peo)	150,651
Bernt B. Haugan (Pro)	5,430
Sylvester M. Fairchild (M-Pop)	763
Thomas H. Lucas (SD)	3,546
Edward Kriz (SL)	<u>886</u>
	314,181

1902

Samuel R. VanSant (R)	155,849
Leonard A. Rosing (D)	99,362
Thomas J. Meighen (Peo)	4,821
Charles Scanlon (Pro)	5,765
Jay E. Nash (S)	2,521
Thomas VanLear (SL)	<u>2,570</u>
	270,888

1904

Robert C. Dunn (R)	140,130
John A. Johnson (D)	147,992
Charles W. Dorsett (Pro)	7,577
Jay E. Nash (PO)	5,810
A. W. M. Anderson (SL)	<u>2,293</u>
	303,802

1906

A. L. Cole (R)	96,162
John A. Johnson (D)	168,480
Charles W. Dorsett (Pro)	7,223
O. E. Loftus (PO)	<u>4,646</u>
	276,511

1908

Jacob F. Jacobson (R)	147,997
John A. Johnson (D)	175,136
George D. Haggard (Pro)	7,024
Beecher Moore (PO)	6,516
William W. Allen (I)	<u>593</u>
	337,266

1910

Adolph O. Eberhart (R)	164,185
James Gray (D)	103,779
J. F. Heiberg (Pro)	8,959
George E. Barrett (PO)	11,173
C. W. Brandborg (SL)	<u>6,510</u>
	294,606

1912

Adolph O. Eberhart (R)	129,688
Peter M. Ringdahl (D)	99,659
David Morgan (PO)	25,769
Engelbret E. Lobeck (Pro)	29,876
Paul V. Collins (Prog)	<u>33,455</u>
	318,447

1914

William E. Lee (R)	143,730
Winfield S. Hammond (D)	156,304
Thomas J. Lewis (S)	17,225
Willis G. Calderwood (Pro)	18,582
Hugh T. Halbert (Prog)	3,553
Herbert Johnson (InL)	<u>3,861</u>
	343,255

1916

J. A. A. Burnquist (R)	245,841
Thomas P. Dwyer (D)	93,112
J. O. Bentall (S)	26,306
Thomas J. Anderson (Pro)	19,884
John P. Johnson (InL)	<u>5,476</u>
	390,619

1918

J. A. A. Burnquist (R)	166,515
Fred E. Wheaton (D)	76,793
L. P. Berot (S)	7,794
Olaf O. Stageberg (N)	6,648
David H. Evans (FL)	<u>111,948</u>
	369,698

1920

Jacob A. O. Preus (R)	415,805
Henrik Shipstead (I)	281,402
L. C. Hodgson (D)	81,293
Peter J. Sampson (S)	<u>5,124</u>
	783,624

1922

Jacob A. O. Preus (R)	309,756
Magnus Johnson (FL)	295,479
Edward Indrehus (D)	<u>79,903</u>
	685,138

1924

Theodore Christianson (R)	406,692
Floyd B. Olson (FL)	366,029
Carlos Avery (D)	49,353
Oscar Anderson (SLn)	3,876
Michael Ferch (Pro)	<u>9,052</u>
	835,002

1926

Theodore Christianson (R)	395,779
Magnus Johnson (FL)	266,845
Alfred Jaques (D)	<u>38,008</u>
	700,632

1928

Theodore Christianson (R)	549,857
Ernest Lundeen (FL)	227,193
Andrew Nelson (D)	213,734
Harris A. Brandborg (In)	3,279
J. O. Bentall (WC)	<u>5,760</u>
	999,823

1930

Raymond P. Chase (R)	289,528
Floyd B. Olson (FL)	473,154
Edward Indrehus (D)	29,109
Karl Reeve (C)	<u>5,594</u>
	797,385

1932

Earle Brown (R)	334,081
Floyd B. Olson (FL)	522,438
John E. Regan (D)	169,859
William Schneiderman (C)	4,807
John P. Johnson (In)	<u>1,824</u>
	1,033,009

1934

Floyd B. Olson (FL)	468,812
Martin A. Nelson (R)	396,359
John E. Regan (D)	176,928
Samuel K. Davis (C)	4,334
Arthur C. Townley (I)	<u>4,454</u>
	1,050,887

1936

Elmer A. Benson (FL)	680,342
Martin A. Nelson (R)	431,841
Earl Stewart (In)	<u>7,996</u>
	1,120,179

1938

Elmer A. Benson (FL)	387,263
Harold E. Stassen (R)	678,839
Thomas Gallagher (D)	65,875
John William Castle (In)	<u>899</u>
	1,132,876

Chapter Seven Legacy

1940

Harold E. Stassen (R)	654,686
Hjalmer Petersen (FL)	459,609
Edward Murphy (D)	140,021
John William Castle (In)	3,175
	1,257,491

1942

Harold E. Stassen (R)	409,800
Hjalmer Petersen (FL)	299,917
John D. Sullivan (D)	75,151
Martin Mackie (C)	5,082
Harris A. Brandborg (InG)	4,278
	794,228

1944

Edward J. Thye (R)	701,185
Byron G. Allen (DFL)	430,132
Gerald M. York (InG)	7,151
	1,138,468

1946

Luther W. Youngdahl (R)	519,067
Harold H. Barker (DFL)	349,565
Rudolph Gustafson (InGSL)	11,716
	880,348

1948

Luther W. Youngdahl (R)	643,572
Charles L. Halsted (DFL)	545,766
Rudolph Gustafson (InGSL)	6,598
Orville E. Olson (Pro)	14,950
	1,210,886

1950

Luther W. Youngdahl (R)	635,800
Harry H. Peterson (DFL)	400,637
Vernon G. Campbell (InGSL)	10,125
	1,046,632

1952

C. Elmer Anderson (R)	785,125
Orville L. Freeman (DFL)	624,480
Martin Fredrickson (Prog)	5,227
Eldrid H. Bauers (InGSL)	4,037
	1,418,869

1954

C. Elmer Anderson (R)	538,865
Orville L. Freeman (DFL)	607,099
Ross Schelin (InG)	5,453
	1,151,417

1956

Orville L. Freeman (DFL)	731,180
Ancher Nelsen (R)	685,196
Rudolph Gustafson (InG)	5,785
	1,422,161

1958

Orville L. Freeman (DFL)	658,326
George MacKinnon (R)	490,731
Arne Anderson (InG)	10,858
	1,159,915

1960

Orville L. Freeman (DFL)	760,934
Elmer L. Andersen (R)	783,813
Rudolph Gustafson (InG)	5,518
	1,550,265

1962

Karl F. Rolvaag (DFL)	619,842
Elmer L. Andersen (R)	619,751
William Braatz (InG)	7,234
	1,246,827

1966

Karl F. Rolvaag (DFL)	607,943
Harold LeVander (R)	680,593
Kenneth Sachs (InG)	6,522
	1,295,058

1970

Wendell R. Anderson (DFL)	737,921
Douglas M. Head (R)	621,780
Karl Heck (InG)	4,781
Jack Kirkham (write-in votes)	961
	1,365,443

1974

Wendell R. Anderson (DFL)	786,787
John W. Johnson (R)	367,722
Jane VanDeusen (SW)	9,232
Erwin Marquit (C)	3,570
Harry M. Pool (Am)	20,454
Richard R. Kleinow (L)	2,115
Genevieve Gunderson (InG)	2,720
James G. Miles (I)	60,150
	1,252,750

1978

Al Quie (IR)	830,019
Rudy Perpich (DFL)	718,244
Richard Pedersen (AM)	21,058
Jill Lakowske (SW)	6,287
Tom McDonald (HG)	4,254
Robin E. Miller (L)	3,689
Edwin C. Pommerening (SA)	2,043
	1,585,594

1982

Rudy Perpich (DFL)	1,049,104
Wheelock Whitney (IR)	711,796
Kathy Wheeler (SW)	10,332
Tom McDonald (HG)	7,984
Franklin Haws (L)	6,323
	1,785,539

1986

Rudy Perpich (DFL)	790,138
Cal R. Ludeman (IR)	606,755
W. Z. Brust (WLP)	4,208
Joseph A. Rohrer III (L)	3,852
Tom Jaax (SWP)	3,151
	1,408,104

1990

Arne Carlson (IR)	895,988
Rudy Perpich (DFL)	836,218
Heart Warrior Chosa (ER)	21,139
Ross S. Culverhouse (GRP)	17,176
Wendy Lyons (SW)	6,701
Jon Grunseth (IR)	10,941
	1,788,163

1994

Arne Carlson (IR)	1,094,165
John Marty (DFL)	589,344
Will Shetterly (GRP)	20,785
Jon Hillson (SWP)	3,022
Eric Olson (L)	15,467
Leslie Davis (NRA)	4,611
	1,727,394

1998

Jesse Ventura (RP)	773,713
Norm Coleman (R)	717,350
Hubert Humphrey III (DFL)	587,528
Ken Pentel (GPM)	7,034
Frank Germann (L)	1,932
Chris Wright (GRP)	1,727
Fancy Ray McCloney (TPC)	919
Thomas Fiske (SWP)	787
	2,090,990

2002

Tim Pawlenty (R)	999,473
Roger D. Moe (DFL)	821,268
Timothy J. (Tim) Penny (IP)	364,534
Ken Pentel (GPM)	50,589
Booker T. Hodges IV (I)	9,698
Kari J. Sachs (SWP)	3,026
Lawrence Michael Aeshliman (CP)	2,537
	2,251,125

EXECUTIVE OFFICERS SINCE STATEHOOD

GOVERNORS

Name	P.O. address	Assumed office
Henry H. Sibley	St. Paul	May 24, 1858
Alexander Ramsey	St. Paul	January 2, 1860
Henry A. Swift	St. Peter	July 10, 1863
Stephen Miller	Worthington	January 11, 1864
William R. Marshall	St. Anthony	January 8, 1866
Horace Austin	St. Peter	January 9, 1870
Cushman K. Davis	St. Paul	January 7, 1874
John S. Pillsbury	Minneapolis	January 7, 1876
Lucius F. Hubbard	Red Wing	January 10, 1882
A. R. McGill	St. Peter	January 5, 1887
William R. Merriam	St. Paul	January 9, 1889
Knute Nelson	Alexandria	January 4, 1893
David M. Clough	Minneapolis	January 31, 1895
John Lind	New Ulm	January 2, 1899
Samuel R. VanSant	Winona	January 7, 1901
John A. Johnson	St. Peter	January 4, 1905
Adolph O. Eberhart	Mankato	September 21, 1909
Winfield S. Hammond	St. James	January 5, 1915
J. A. A. Burnquist	St. Paul	December 30, 1915
J. A. O. Preus	Minneapolis	January 5, 1921
Theodore Christianson	Dawson	January 6, 1925
Floyd B. Olson	Minneapolis	January 6, 1931
Hjalmar Petersen	Askov	August 24, 1936
Elmer A. Benson	Appleton	January 4, 1937
Harold E. Stassen	South St. Paul	January 2, 1939
Edward J. Thye	Northfield	April 27, 1943
Luther W. Youngdahl	Minneapolis	January 8, 1947
C. Elmer Anderson	Brainerd	September 27, 1951
Orville L. Freeman	Minneapolis	January 5, 1955
Elmer L. Andersen	St. Paul	January 2, 1961
Karl F. Rolvaag	St. Paul	March 25, 1963
Harold LeVander	South St. Paul	January 2, 1967
Wendell R. Anderson	St. Paul	January 4, 1971
Rudy Perpich	Hibbing	December 29, 1976
Al Quie	Dennison	January 4, 1979
Rudy Perpich	Hibbing	January 3, 1983
Arne Carlson	Shoreview	January 7, 1991
Jesse Ventura	Maple Grove	January 4, 1999
*Tim Pawlenty	Eagan	January 6, 2003

LIEUTENANT GOVERNORS

Name	P.O. address	Assumed office
William Holcombe	Stillwater	May 24, 1858
Ignatius Donnelly	Nininger	January 2, 1860
Henry A. Swift	St. Peter	March 3, 1863
Charles D. Sherwood	Prescott	January 11, 1864
Thomas H. Armstrong	High Forest	January 8, 1866
William H. Yale	Winona	January 7, 1870
Alphonso Barto	Sauk Centre	January 9, 1874
James B. Wakefield	Blue Earth	January 7, 1876
C. A. Gilman	St. Cloud	January 10, 1880
A. E. Rice	Willmar	January 4, 1887
G. S. Ives	St. Peter	January 5, 1891
D. M. Clough	Minneapolis	January 3, 1893
Frank A. Day	Fairmont	January 31, 1895
John L. Gibbs	Geneva	January 5, 1897
Lyndon A. Smith	Montevideo	January 3, 1899
Ray W. Jones	Minneapolis	January 5, 1903
Adolph O. Eberhart	Mankato	January 5, 1907
E. E. Smith	Minneapolis	June 25, 1910
S. Y. Gordon	Browns Valley	January 3, 1911
J. A. A. Burnquist	St. Paul	January 7, 1913
Geo. H. Sullivan	Stillwater	October 28, 1916
Thos. Frankson	St. Paul	January 2, 1917
Louis L. Collins	Minneapolis	January 4, 1921
W. I. Nolan	Minneapolis	January 6, 1925
Chas. E. Adams	Duluth	June 25, 1929
Henry Arens	Jordan	January 6, 1931
K. K. Solberg	Clarkfield	January 3, 1933
Hjalmar Petersen	Askov	January 8, 1935
Gottfrid Lindsten	Minneapolis	January 5, 1937
C. Elmer Anderson	Brainerd	January 2, 1939
Edward J. Thye	Northfield	January 4, 1943
Archie H. Miller	Hopkins	April 27, 1943
C. Elmer Anderson	Brainerd	January 2, 1945
Ancher Nelsen	Hutchinson	January 5, 1953
Donald O. Wright	Minneapolis	September 3, 1954
Karl F. Rolvaag	Rochester	January 3, 1955
A. M. Keith	Rochester	January 8, 1963

Chapter Seven Legacy

James B. Goetz	Winona	January 2, 1967
Rudy Perpich	Hibbing	January 4, 1971
Alec G. Olson	Spicer	December 29, 1976
Lou Wangberg	Bemidji	January 4, 1979
Marlene Johnson	St. Paul	January 3, 1983
Joanell Dyrstad	Red Wing	January 7, 1991
Joanne E. Benson	St. Cloud	January 3, 1995
Mae Schunk	Inver Grove Heights	January 4, 1999
*Carol Molnau	Lafayette	January 6, 2003

SECRETARIES OF STATE

Name	P.O. address	Assumed office
Francis Baasen	New Ulm	May 24, 1858
James H. Baker	Mankato	January 2, 1860
David Blakeley	St. Paul	November 17, 1862
Henry C. Rogers	St. Paul	January 8, 1868
Hans Mattson	Minneapolis	January 7, 1870
S. P. Jennison	Red Wing	January 5, 1872
John S. Irgens	Austin	January 7, 1876
Fred VonBaumbach	Alexandria	January 10, 1880
Hans Mattson	Minneapolis	January 4, 1887
Frederick P. Brown	Blue Earth	January 5, 1891
Albert Berg	Center City	January 7, 1895
Peter E. Hanson	Litchfield	January 7, 1901
Julius A. Schmahl	Redwood Falls	January 7, 1907
Mike Holm	Roseau	January 4, 1921
H. H. Chesterman	St. Paul	July 7, 1952
Mrs. Mike Holm	St. Paul	September 16, 1952
Joseph L. Donovan	Duluth	January 3, 1955
Arlen I. Erdahl	Blue Earth	January 4, 1971
Joan Anderson Growe	Minneapolis	January 6, 1975
*Mary Kiffmeyer	Big Lake	January 4, 1999

AUDITORS

Name	P.O. address	Assumed office
W. F. Dunbar	Caledonia	May 24, 1858
Charles McIlrath	St. Paul	January 1, 1861
O. P. Whitcomb	Rochester	January 13, 1873
W. W. Braden	Preston	January 10, 1882
Adolph Biermann	Rochester	January 5, 1891
Robert C. Dunn	Princeton	January 7, 1895
Samuel G. Iverson	Rushford	January 5, 1903
J. A. O. Preus	Minneapolis	January 5, 1915
Ray P. Chase	Anoka	January 5, 1921
Stafford King	St. Paul	January 6, 1931
William J. O'Brien	Mendota Heights	March 7, 1969
Rolland F. Hatfield	St. Paul	January 4, 1971
Robert W. Mattson	St. Paul	January 6, 1975
Arne H. Carlson	Roseville	January 4, 1979
Mark Dayton	Minneapolis	January 7, 1991
Judith H. Dutcher	Minnetonka	January 3, 1995
*Patricia Anderson	Eagan	January 6, 2003

ATTORNEYS GENERAL

Name	P.O. address	Assumed office
Charles H. Berry	Mankato	May 24, 1858
Gordon E. Cole	Faribault	January 4, 1860
William Colville	Lake City	January 8, 1866
F. R. E. Cornell	Minneapolis	January 10, 1868
George P. Wilson	Winona	January 9, 1874
Charles M. Start	Rochester	January 10, 1880
W. J. Hahn	Minneapolis	March 11, 1881
Moses E. Clapp	Fergus Falls	January 5, 1887
H. W. Childs	Wadena	January 2, 1893
W. B. Douglas	Moorhead	January 2, 1899
W. J. Donahower	St. Paul	April 1, 1904
Edward T. Young	Appleton	January 2, 1905
George T. Simpson	Winona	January 4, 1909
Lyndon A. Smith	Montevideo	January 1, 1912
Clifford L. Hilton	Fergus Falls	March 9, 1918
Albert F. Pratt	Anoka	December 21, 1927
G. A. Youngquist	Crookston	February 2, 1928
Henry N. Benson	St. Peter	November 20, 1929
Harry H. Peterson	St. Paul	January 3, 1933
William S. Ervin	Minneapolis	December 15, 1936
J. A. A. Burnquist	Minneapolis	January 2, 1939
Miles Lord	Minneapolis	January 3, 1955
Walter F. Mondale	Minneapolis	May 4, 1960
Robert W. Mattson	Minneapolis	December 30, 1964
Douglas M. Head	Minneapolis	January 2, 1967
Warren Spannaus	Minneapolis	January 4, 1971
Hubert H. Humphrey III	New Hope	January 3, 1983
*Mike Hatch	Burnsville	January 4, 1999

*Incumbent

MINNESOTA IN PROFILE

Nicknames: “Land of 10,000 Lakes,” “The Gopher State,” “The North Star State”

Organized as territory: March 3, 1849

Entered union: May 11, 1858 (32nd state)

Motto: *L'Etoile du Nord* (The North Star)

Area: 86,938.9 square miles (12th largest state)
 Land area: 79,610.1 square miles
 Inland waters: 7,328.8 square miles

Width: 385 miles

Length: 405 miles, extending from 43° 30' to 49° 23' 4"

Population: 5,100,958 (2004 estimate—21st largest state)

Density per square mile: 61.8

Largest cities: Minneapolis 382,446; St. Paul 287,260; Rochester 89,325; Duluth 86,125; and Bloomington 85,285

Percent urban population: approximately 72

Percent rural population: approximately 28

Total income per capita: \$31,935 (2000)
 Median household income: \$47,111
 Median family income: \$56,874

Highest point: Eagle Mountain (Cook County), 2,301 feet

Lowest point: Surface of Lake Superior, 602 feet

Major river systems: Mississippi, Minnesota, and Red River of the North; Minnesota water flows in three directions: north to Hudson Bay, east to the Atlantic Ocean, and south to the Gulf of Mexico; no water flows into the state

Number of lakes: 15,291 that are larger than 10 acres

Number of rivers and streams: 6,564 (92,000 miles)

Climate:	30-Year Average	
	Twin Cities	International Falls
Annual precipitation	29.4 inches	23.9 inches
Annual snowfall	55.9 inches	70 inches
Average temperature, January	11.8° F	2.7° F
Average temperature, July	73.6° F	66.1° F
Annual average temperature	44.6° F	37.4° F
Growing season	160 days	115 days

Source: State Climatology Office, Department of Natural Resources Division of Waters, State Demographer's Office, U.S. Census Bureau

STATE HISTORIC SITES

The following historic sites are maintained and operated by the Minnesota Historical Society. For more information about them, or to learn about visiting them, go to www.mnhs.org or call (651)296-6126.

Alexander Ramsey House, St. Paul
Birch Coulee Battlefield, Morton
Lower Sioux Agency, Morton
Mille Lacs Indian Museum, Onamia
William G. LeDuc House, Hastings
Grand Mound, International Falls
Harkin Store, New Ulm
Historic Fort Snelling, Minneapolis
St. Anthony Falls, Minneapolis
Sibley Historic Site, Mendota
Split Rock Lighthouse, Two Harbors
W. H. C. Folsom House, Taylors Falls
W. W. Mayo House, Le Sueur

Lindbergh House, Little Falls
Comstock House, Moorhead
Forest History Center, Grand Rapids
Fort Ridgely, Fairfax
Minnehaha Depot, Minneapolis
Minnesota State Capitol, St. Paul
North West Company Fur Post, Pine City
Oliver H. Kelley Farm, Elk River
Historic Forestville, Preston
James J. Hill House, St. Paul
Jeffers Petroglyphs, Jeffers
Lac qui Parle Mission, Montevideo

Kent Kaiser photograph

State Capitol: 2005 marks the centennial of the Minnesota State Capitol, a National Historic Landmark since 1972. The Capitol has been part of the Minnesota Historical Society's historic site program since 1969. Today, the society is responsible for the Capitol's furnishings and artwork, and it oversees preservation work, leads tours of the building, and provides special events and educational programs. See the essay about the Capitol's history on the following pages.

HISTORICAL REVIEW: STATE CAPITOL CENTENNIAL

By Brian Horrigan

2005 marks the centennial of the Minnesota State Capitol, a National Historic Landmark since 1972. The Capitol has been part of the Minnesota Historical Society's historic site program since 1969. Today, the society is responsible for the Capitol's furnishings and artwork, and it oversees preservation work, leads tours of the building, and provides special events and educational programs. In 2005, in cooperation with the State Capitol Centennial Commission, the society is sponsoring a yearlong celebration, including an exhibit at the History Center, special tours, and public programs.

When its white dome first swims into view there is a shock of surprise, then a rapidly growing delight in its pure beauty, and as one studies the building, inside and out, the surprise and delight increase. One leaves it with regret and with the hope of return.

—Kenyon Cox, *Architectural Record*, August 1905

On January 2, 1905, thousands of Minnesotans streamed through the richly decorated halls and chambers of their new state capitol for the first time. The product of nearly 12 years of planning and construction, the Capitol was immediately hailed throughout the country as one of America's grandest and most beautiful public buildings, a reputation that has endured for a hundred years.

The 1905 building is the third to serve as Minnesota's seat of government. The first was built at 10th and Cedar Streets in 1853, during the territorial period. Destroyed by fire in 1881, it was replaced two years later on the same site by a red brick Victorian structure with a distinctive tower. Complaints that the new building was cramped and stuffy began immediately, and led just 10 years later to a legislative committee calling for a new state Capitol. (The much unloved second Capitol remained in use as a public building until 1937, when it was demolished.)

The journey to a new capitol began in 1893, when the legislature made the first appropriation of funds. An architectural competition two years later attracted more than 40 entries, all of them inspired by the monumental buildings of the famed "White City," the Columbian Exposition in Chicago of 1893. The site for each design entry was the same—the rise of land called Wabasha Hill several blocks north of downtown. The winning design was the work of Cass Gilbert, an influential local architect who was just 35 years old.

Minnesota Historical Society photograph

Cass Gilbert

Gilbert was born in 1859 in Ohio and raised in St. Paul. As a young architect, he was known for his elegant drawings and watercolors. By the 1890s, he had become a key player on the national architectural scene—an early start in the prestigious New York office of McKim, Mead & White; an architecture judge for the Chicago fair; and president of the Minnesota chapter of the American Institute of Architects. His experience and talent, along with his powers of persuasion and local connections, propelled him to the head of the field in the competition for the Minnesota Capitol.

Gilbert's managerial skills and political savvy served him well in the years he was involved in this complex project. However, a building of this scale and quality might never have been completed without the often overlooked work of the Board of State Capitol Commissioners. This distinguished group of civic leaders, ably led by the tough-minded St. Paul businessman Channing Seabury, served without pay for more than a decade, shepherding the project through six legislative sessions, five governors, and hundreds of contractors.

capitol construction

Still, the commissioners played an essentially supporting role, remaining behind the scenes. Very much in front of the scenes was the architect. It was Gilbert who insisted on one of the Capitol's most brilliant features—the dazzling white Georgia marble used for the upper walls and dome.

Many objected to using materials from a state that had been on the opposite side of Minnesota in

Minnesota Historical Society photograph

Chapter
Seven
Legacy

Chapter Seven Legacy

the Civil War. But Gilbert believed that the darker color would make the building look “gloomy and forbidding” as it sat isolated on the top of a hill. He did call for Minnesota-quarried granite and sandstone for the lower levels, steps, and terraces, and local Kasota stone for much of the interior.

Gilbert’s design is dominated by its extraordinary dome, with its conscious echoes of the U.S. Capitol in Washington, D.C., and the most famous domed building in the world—the Basilica of St. Peter’s in Rome, designed by Michelangelo more than 350 years earlier. The Minnesota dome is smaller, but like St. Peter’s has stone ribs, deeply pierced windows on its surface, and a drum with pairs of columns separated by window openings. An inner dome of brick and steel supports the exterior marble of Minnesota’s dome, and below that is a painted plaster dome, which is what one sees inside the building looking up from the rotunda.

Gilbert was determined to bring a unified aesthetic vision to the Capitol. Writing about his role, he once said:

We live in an age that has the fad to credit men with ‘specialties.’ . . . In art there should be no ‘specialists.’ . . . In the old days, the architect, painter, and sculptor were frequently one and the same man. There is no reason why they should not be so now.

He carefully oversaw the work of sculptors, decorators, and furniture designers responsible for nearly 1,600 pieces of furniture in 74 different styles of chairs, tables, and desks, many of them designed by the architect himself. The Capitol’s interior—with its richly colored stone, decorative metalwork, uplifting inscriptions, and painted surfaces, including the restored Rathskeller Café—is one of the high points of the “American Renaissance,” the era of classical elegance and grandeur in architecture and design at the turn of the 20th century. Artists whose works appear in the Capitol—among them Kenyon Cox, Edwin Blashfield, Frank D. Millet, Howard Pyle, and John La

Farge—may be unfamiliar names to most people today, but in their day they were among the country’s most celebrated painters.

Minnesota Historical Society photograph

“quadriga”

carved in the late 1970s to replace the deteriorating originals.) The exterior is enlivened by classical wreaths, plaques, and a rich variety of carvings, including twelve enormous eagles standing guard around the dome.

Although antiquarian in spirit, the Capitol was designed to be thoroughly modern, with all-electric lighting, a state-of-the-art heating plant, and even telephones. The final cost, including the purchase of the site, building materials, interior decorations, and furnishings, was \$4,458,628.27—about \$90 million in today’s dollars. “That every dollar . . . appropriated for this building,” wrote the artist Kenyon Cox in 1905, “has been honestly spent . . . is creditable to the people and the politicians of the state; that the value has been received not only in honest building and good material but in beauty and taste and art is their good fortune.”

Brian Horrigan is an exhibit developer at the Minnesota Historical Society and is the curator of an exhibit about the Capitol on view at the History Center through 2005.

As in most public buildings of that era, sculpture is an essential component of the Capitol design. At the base of the dome is the gleaming gold sculpture officially known as the Progress of the State, but usually referred to as the “quadriga.” Designed by Daniel Chester French and Edward C. Potter, the four-horse chariot and figures are made of sheets of gilded copper hammered around a steel frame. Below the quadriga are six colossal, sculpted white marble “virtues.” (The statues in place today are replicas

Capitol dome

Minnesota Historical Society photograph

HISTORICAL ESSAY ON MINNESOTA'S QUARTER DOLLAR

By Cheri Pierson Yecke

In 1999, the United States Mint began a ten-year initiative to honor each of the 50 states by issuing a commemorative quarter featuring a design of each state's choosing. The state quarter designs are intended to depict a unique aspect of each state.

On May 1, 2003, Governor Tim Pawlenty signed an executive order creating the Minnesota Quarter Dollar Commission.

The commission sought input from the public on the quarter design. Over 1,000 people submitted ideas online through textual descriptions, artwork, and a survey that set forth potential design elements. In addition, over 500 pieces of artwork were submitted by mail. Several design themes emerged from this outpouring of public interest. These included the slogan "10,000 Lakes," an outline of the state, water and its role in outdoor recreation, fishing, the loon, symbols of Minnesota's agricultural heritage, and the headwaters of the Mississippi River.

Working closely with the Minnesota Historical Society, the department of natural resources, and the office of tourism, the commission provided the mint with historically and biologically accurate depictions of design elements that were under consideration, such as the Minneapolis Stone Arch Bridge, the loon, and the Norway pine.

Further discussion and public input resulted in the creation of the final design: An outline of the state with the words "10,000 Lakes" next to two people fishing on a quiet lake, silhouetted against a background of Norway pines, with a loon swimming peacefully in the foreground.

The commission held a meeting at the Mall of America in May, 2004, for final public feedback before presenting this recommendation to the governor.

Governor Pawlenty was so pleased with the design that he unveiled it at the 2004 "Governor's Fishing Opener" in Baudette. "When people from around the world see our quarter, they will immediately associate Minnesota with the beautiful woods and waters of our natural resources," said Pawlenty.

Before revealing the final design, Governor Pawlenty unveiled several humorous quarter design concepts that, although they were not selected, are sure to have a place in the hearts of true Minnesotans: the mosquito, the walleye, Snoopy, a can of SPAM, and a good old-fashioned hotdish.

Nathan Prouty photograph

Minnesota Quarter Dollar Commission, Mall of America, May 2004 (left to right): Robert Booker, executive director of the State Arts Board, Minneapolis; Dean Jirosek, farmer, Ellendale; Cheri Pierson Yecke, commission chairman, Blaine; Sharon Marko, state senator, Cottage Grove; Mary Kiffmeyer, secretary of state, Big Lake Township; Bill Himmelwright, numismatist, Minneapolis; Brekken Armstrong, student, Maple Grove; Shane Weber, teacher, St. Bonifacius; David Hann, state senator, Eden Prairie; Nina Archabal, director, Minnesota Historical Society, St. Paul; Mark Meffert, coin collector, Eagan; Chris Gerlach, then-state representative, Apple Valley; Tammy Diemert-Mayo, farmer and bank representative, Sherburn; Ward Kaiser, teacher, Cloquet. Not pictured, Tony Sertich, state representative, Chisholm.

School children also were involved in the creation of the state quarter. An art contest was held for students across the state, and the commission selected winners at all grade levels. These students came to St. Paul to be honored with awards, and the winning entries were displayed outside the secretary of state's office during the 2004 legislative session.

The Denver mint began mass production of the Minnesota quarter on March 14, 2005, for circulation to begin in April. Events were planned for April, 2005, at the State Capitol for the roll-out of the Minnesota quarter dollar and to celebrate what it means to be a Minnesotan.

Cheri Pierson Yecke served as chairman of the Minnesota Quarter Dollar Commission from May 2003 to May 2004

STATE SYMBOLS

State Song

“Hail! Minnesota,” written by Mr. Truman E. Rickard in 1904 (music and first verse) and Arthur E. Upson (second verse), was adopted as the state song in 1945. The University of Minnesota Alumni Association, owner of the copyright to the song, released its copyright to the words and music for the purpose of permitting the legislature to adopt it as the state song. The original U of M version of the song is pictured here. The state song replaces the phrase “Hail to thee our college dear” with “Hail to thee our state so dear.”

Hail Minnesota

(S. A. T. B.)

Rickard - Bencriscutto

Min-ne so - ta - Hail to Thee! sea, Hail to Thee our Col - lege
Like the stream that bends to sea, Like the pine that seeks the
dear! blue! Thy - light shall ev - er be Thee A - bea - con are bright and
Min-ne so - ta, still for Thee Thy - sons are strong and
clear. true Thy - sons and daugh - ters true fair, will pro -
from their from their woods and wa - ters from their
claim Thee near and ing far, far; They will guard Thy fame and a -
prar - ies near wav - ing At Thy call they throng with their
dore Thy name; Thou shalt be their North - em Star!
shout and song, Hail - ing Thee their North - em Star!

State Seal

The Great Seal of the State of Minnesota is the insignia that the secretary of state affixes to government papers and documents to make them official. A seal for the territory of Minnesota was adopted in 1849 and approved by Governor Ramsey and the territorial legislature. When Minnesota became a state on May 11, 1858, there was no official state seal and, according to law, no official act could be undertaken without it. The territorial seal was used as a state seal until Governor Sibley started using a new design. When the legislature did not approve Governor Sibley's design, he made some changes, including changing the original Latin motto to the French *Étoile du Nord*, thereby making Minnesota the North Star State. In 1861 the legislature adopted the new design, making it the official state seal. In 1983, the legislature altered the seal further and clearly spelled out details with the hope that there would be a single rendition and not wide variations that had occurred in some past artistic interpretations.

There is great symbolism to items inscribed on the seal: The sun, visible on the western horizon, signifies the flat plains covering much of Minnesota. The Indian on horseback is riding due south and represents the Indian heritage of Minnesota. The Indian's horse and spear and pioneer's axe, rifle, and plow represent tools that were used for hunting and labor. The stump symbolizes the importance of the lumber industry in Minnesota. The Mississippi River and St. Anthony Falls are depicted to note the importance of these resources in transportation and industry. The cultivated ground and the plow symbolize the importance of agriculture in Minnesota. Beyond the falls, three pine trees represent the state tree and the three great pine regions of Minnesota—St. Croix, Mississippi, and Lake Superior.

[Note on private use of the state seal, from a 1988 attorney general's interpretation of Minnesota Statutes: "Private individuals can reproduce the state seal for their own purposes... the private enlargement, reduction, or embossment of the seal by private citizens is not prohibited. There are a number of consumer protection statutes that could conceivably prohibit the use of the state seal if it is used to misrepresent the nature of a business, or if a person in the course of his business, vocation, or occupation engages in any conduct that creates a likelihood of confusion or of misunderstanding..."] Go to www.sos.state.mn.us/student/seal.html for a downloadable version of the state seal.

Kent Kaiser photograph

State Flag

The present state flag was adopted by the 1957 legislature. The flag is royal blue with a gold fringe. Pictured in the center of the flag is the state seal. Three dates are woven into a wreath of the state flower: 1858, the statehood year; 1819, the year Fort Snelling was established; and 1893, the year the original flag was adopted. Nineteen stars ring the wreath, symbolizing the fact that Minnesota was the 19th state to enter the Union after the original 13. The largest star represents the North Star and Minnesota.

Department of Natural Resources photograph

State Flower

The pink and white lady's slipper (*Cypripedium reginae*), also known as the showy lady's slipper or queen's lady slipper, was adopted as the state flower in 1902. Found living in open fens, bogs, swamps, and damp woods where there is plenty of light, lady's slippers grow slowly, taking up to 16 years to produce their first flowers. They bloom in late June or early July. The plants live for up to 50 years and grow four feet tall. A century ago, the showy lady's slipper was a favorite adornment in rural church altars during the summer. Since 1925 this rare wildflower has been protected by state law (it is illegal to pick the flowers or to uproot or unearth the plants). Specimens like the one pictured here are difficult to find, but with some effort can be found on the bog at Beckman Lake in Isanti County.

Kent Kaiser photograph

State Tree

The red or Norway pine (*Pinus resinosa*) became the official state tree in 1953. Red pines are tall, stately trees that reach heights of 60 to nearly 150 feet. Their trunks are straight and uniform and may grow to five feet in diameter. When mature, the trees usually are bare of branches for two-thirds of the way up the trunk, with rounded tops or “crowns.” Their needles are four to six inches long and grow in pairs. Red pines begin producing cones at 15 to 20 years of age. Their cones, about two inches long and stout, have a two-year growing cycle; they begin growing in mid-summer the first year, remain attached through the following summer, and ripen in the fall. Red pines are popular as Christmas trees when small, and when mature are harvested for use as structural timber and pulpwood; they also make suitable poles, pilings, mining timbers, and railroad ties because their wood is easily penetrated by preservatives. Red pines can live to be about 400 years old. They grow on outwash plains, level or gently rolling sand plains, and low ridges adjacent to lakes and swamps; in northeastern Minnesota, they often grow on very exposed sites including islands, peninsulas, lakeshores, and steep slopes. The red pine pictured here can be seen on fairway #1 at the Silver Bay Country Club.

Kent Kaiser photograph

State Bird

The loon (*Gavia immer*) became Minnesota's state bird in 1961. It is known also as the common loon. Loons are large black and white birds with red eyes. They have wingspans up to five feet and body lengths up to three feet. They are clumsy on land because their feet are situated far toward the back of their bodies, but they are high-speed flyers and excellent underwater swimmers—they will dive to depths of 90 feet in pursuit of fish to eat. Loons are known for their soliloquy of cries, wails, and yodels; their eerie, echoing calls are a distinctive feature of Minnesota's northern lakes. Approximately 12,000 of this waterfowl make their summer homes in the state; the one pictured here nests on Larch Lake, near the Gunflint Trail.

Kent Kaiser photograph

State Fish

The walleye (*Stizostedion vitreum*) became the official state fish in 1965. This popular game fish is found throughout Minnesota in lakes and rivers. Walleyes are most at home in the large, clear, cool lakes of Minnesota's northern forests; their eyes are sensitive to light, so they go to deep, dark waters during the day and move to shallow areas at night. Minnesota's record walleye weighed 17 pounds, 8 ounces. The 14-pounder pictured here lives in an aquarium at Cabela's in Owatonna.

State Gemstone

The Lake Superior agate was named the official state gemstone in 1969. It is an unusually beautiful quartz stone banded with rich red and orange colors derived from iron ore in the soil. Most agates are about the size of a pea, but some are as big as bowling balls and weigh over 20 pounds. Small agates often are polished to make jewelry; larger “lakers” of up to a pound often are cut into thin slabs to display the colored bands inside. Lake Superior agates, having been dispersed by glaciers in the last Ice Age, are found in northeastern and north central Minnesota. The specimens seen here, in the foreground, were photographed on one of Lake Superior’s many gravelly north shore beaches, near Castle Danger.

Kent Kaiser photograph

State Grain

Wild rice (*Zizania aquatica* or *Zizania palustris*), or manomin, a staple food for Minnesota's Indians for centuries, was adopted as the official state grain in 1977. It is an aquatic grass not related to common rice. Early in the summer, the plants bloom with tiny maroon and gold flowers, and by late summer, their seeds mature into dark brown kernels. Domestic cultivation and combine harvesting of wild rice are relatively recent developments; wild rice is commercially produced as a field crop on about 20,000 acres in Minnesota. For many years, basically all of the wild rice produced in the world came from Minnesota, and most still does. Wild rice often is harvested from lakes in a traditional way, from canoes; people interested in harvesting wild rice in Minnesota must purchase a wild ricing license, similar to a fishing or hunting license. Wild rice grows naturally in the shallow waters of lakes in central and northern Minnesota; the wild rice pictured here, in bloom, was growing in the Island River, near Isabella.

State Mushroom

Morchella esculenta, commonly known as the morel, sponge mushroom, or honeycomb morel, was adopted as the official mushroom of the state of Minnesota in 1984. Morels are tasty and considered a rare delicacy by mushroom hunters. They are cone-shaped mushrooms growing from the soil through the leaf mat. They usually are two to six inches high, creamy tan or shades of brown and gray (darkening as they age), with pitted, spongy heads, smooth stems, and hollow interiors. They pop up in fields and forests usually in springtime, and are found more readily in southeastern Minnesota than in other parts of the state. This photograph was taken near St. Paul.

Kent Kaiser photograph

Kent Kaiser photograph

State Drink & Muffin

Milk was adopted as the official State drink in 1984. Minnesota produces 9.7 billion pounds of milk a year (6 percent of the nation's total) and ranks fifth in dairy production among the states.

The blueberry muffin was adopted as the official muffin of the state of Minnesota in 1988.

State Butterfly

The monarch butterfly (*Danaus plexippus*), also known as the milkweed butterfly, was adopted as the state's official butterfly in 1998. The monarch is one of the few butterfly species that migrates north and south like birds do. Approximately four generations of monarchs are born in Minnesota each summer and live roughly four weeks; the

exception is the last generation of the season, which survives about six months. Each fall, members of this last generation migrate to Mexico and spend the winter in a state of semi-hibernation. Monarch caterpillars appear to feed exclusively on milkweed, which grows throughout Minnesota. This male monarch (distinguishable from his female counterparts by the thin black webbing throughout his wings and two highly visible black spots on his hind wings) was photographed on Lake Superior's north shore near Illgen City.

State Photograph

The photograph "Grace," depicting an elderly man bowing his head and giving thanks, taken by Eric Enstrom in 1918 in Bovey, Minnesota, was adopted as the official state photograph in 2002. A copy of the photograph is on display in the secretary of state's office in St. Paul.

Chapter Eight

Minnesota Votes

Maps	290
Winning Party for President and Vice President by Precinct.....	290
Winning Party for U.S. Representative by Precinct	291
State Senate Districts by Party	292
State House Districts by Party	294
Voting Systems Used by Precinct, 2004 Election	296
Voter Turnout Since 1950	297
Special Primaries and Elections Since Last Edition.....	298
2004 State Primary	300
2004 State General Election	307
Precinct-Level Results.....	313

Tom Olmscheid photograph

Minnesota's 2004 Democratic-Farmer-Labor Party presidential electors met on December 13, 2004, in the governor's reception room at the State Capitol in Saint Paul. Pictured (left to right): Matthew Little of Maplewood, Lil Ortendahl of Osakis, Sonja Berg of St. Cloud, Tim O'Brien of Edina, Frank Simon of Chaska, Secretary of State Mary Kiffmeyer, Everett Pettiford of Minneapolis, Chandler Harrison Stevens of Austin, Jean Schiebel of Brooklyn Center, Michael Meurs of Bemidji, Vi Grooms-Alban of Cohasset. Nine of Minnesota's electors voted for John F. Kerry for president; one elector voted anonymously for John Edwards. The vote for Edwards was historically noteworthy: This was Minnesota's first "faithless" elector, as those who defect from their pledged candidates are known. The last case of a faithless presidential elector was in 1988 in the state of West Virginia. Nationally in the race for U.S. President, incumbent George W. Bush of Texas ultimately received 286 electoral votes, his challenger, U.S. Senator John F. Kerry of Massachusetts, received 251 electoral votes, and U.S. Senator John Edwards of North Carolina (Kerry's running mate) received one electoral vote.

WINNING PARTY FOR PRESIDENT BY PRECINCT
NOVEMBER 2, 2004 GENERAL ELECTION

WINNING PARTY FOR U.S. REPRESENTATIVE BY PRECINCT
NOVEMBER 2, 2004 GENERAL ELECTION

Metro area

STATE SENATE DISTRICTS BY PARTY, JANUARY 3, 2005

STATE SENATE DISTRICTS BY PARTY, JANUARY 3, 2005

Metro area

STATE HOUSE DISTRICTS BY PARTY, JANUARY 3, 2005

STATE HOUSE DISTRICTS BY PARTY, JANUARY 3, 2005

Metro area

VOTING SYSTEMS USED BY PRECINCT
NOVEMBER 2, 2004 GENERAL ELECTION

Hand Counted: Ballots are counted by hand after the polls close (roughly 17% of polling places, containing 4% of voters)

Centrally Counted Optical Scan: Ballots are scanned and tabulated at a central location in the county after the polls close (roughly 37% of precincts, containing 16% of voters)

Precinct-Based Optical Scan: Voters put their ballots into a scanner in the polling place (roughly 46% of polling places, containing 80% of voters); instantaneous tabulation at poll closing time

VOTER TURNOUT SINCE 1950

MINNESOTA STATE PRIMARY STATISTICS 1950–2004

YEAR	# of ELIGIBLE VOTERS*	# WHO VOTED	% OF QUALIFIED WHO VOTED	# OF VOTERS REGISTERING ON ELECTION DAY	% OF VOTERS REGISTERING ON ELECTION DAY
1950	1,879,000	583,617	31.06%		
1952	1,899,000	652,825	34.38%		
1954	1,920,000	641,906	33.43%		
1956	1,940,000	611,197	31.51%		
1958	1,960,000	632,240	32.26%		
1960	1,987,000	596,272	30.01%		
1962	2,033,000	592,719	29.15%		
1964	2,078,000	442,642	21.30%		
1966	2,124,000	833,530	39.24%		
1968	2,170,000	408,541	18.83%		
1970	2,226,000	718,079	32.26%		
1972	2,523,000	489,298	19.39%		
1974	2,617,000	537,284	20.53%	131,724	24.52%
1976	2,710,000	538,382	19.87%	66,557	12.36%
1978	2,804,000	811,581	28.94%	90,219	11.12%
1980	2,888,000	397,145	13.75%	34,215	8.62%
1982	2,945,000	915,180	31.08%	90,048	9.84%
1984	3,003,000	537,342	17.89%	47,218	8.79%
1986	3,060,000	786,230	25.69%	76,531	9.73%
1988	3,118,000	311,145	9.98%	21,470	6.90%
1990	3,179,000	771,850	24.28%	53,462	6.93%
1992	3,247,000	560,659	17.27%	35,967	6.42%
1994	3,316,000	901,002	27.17%	72,108	8.00%
1996	3,384,000	450,120	13.30%	27,542	6.12%
1998	3,453,000	683,433	19.79%	47,940	7.01%
2000	3,521,000	602,690	17.12%	42,943	7.12%
2002	3,590,000	535,972	14.93%	35,798	6.67%
2004	3,658,000	279,132	7.63%	20,438	7.32%

MINNESOTA PRESIDENTIAL PRIMARY STATISTICS 1916–1992

1916		121,552			
1952	1,899,000	426,498	22.46%		
1956	1,940,000	640,328	33.01%		
1992	3,247,000	338,995	10.44%	21,162	6.24%

MINNESOTA GENERAL ELECTION STATISTICS 1950–2004

1950	1,879,000	1,067,967	56.83%		
1952	1,899,000	1,466,326	77.21%		
1954	1,920,000	1,168,101	60.84%		
1956	1,940,000	1,613,138	83.15%		
1958	1,960,000	1,178,173	60.11%		
1960	1,987,000	1,577,509	79.39%		
1962	2,033,000	1,267,502	62.35%		
1964	2,078,000	1,586,173	76.33%		
1966	2,124,000	1,312,288	61.78%		
1968	2,170,000	1,606,307	74.02%		
1970	2,226,000	1,388,525	62.38%		
1972	2,523,000	1,773,838	70.31%		
1974	2,617,000	1,296,209	49.53%	260,812	20.12%
1976	2,710,000	1,978,590	73.01%	454,147	22.95%
1978	2,804,000	1,624,911	57.95%	208,985	12.86%
1980	2,888,000	2,079,411	72.00%	433,567	20.85%
1982	2,945,000	1,834,737	62.30%	238,979	13.00%
1984	3,003,000	2,115,317	70.44%	344,157	16.30%
1986	3,060,000	1,456,579	47.60%	137,864	9.46%
1988	3,118,000	2,125,119	68.16%	364,625	17.16%
1990	3,179,000	1,843,104	57.98%	208,625	11.32%
1992	3,247,000	2,355,796	72.55%	427,639	18.15%
1994	3,316,000	1,794,618	54.12%	179,360	10.00%
1996	3,384,000	2,211,161	65.34%	337,297	15.25%
1998	3,453,000	2,105,377	60.97%	332,540	15.79%
2000	3,521,000	2,458,303	69.82%	464,155	18.88%
2002	3,590,000	2,282,860	63.59%	342,978	15.02%
2004	3,658,000	2,842,912	77.72%	581,904	20.57%

*Supplied by the Committee for the Study of the American Electorate

KEY TO PARTY ABBREVIATIONS			
BL	Better Life	IP	Independence Party
CFP	Christian Freedom Party	LB	Libertarian
CP	Constitution Party	R	Republican
DFL	Democratic-Farmer-Labor	SEP	Socialist Equality Party
GP	Green Party	SWP	Socialist Workers Party

Secretary of State’s Note: The election results presented here for multi-county districts are taken from state canvassing board reports; election results for the single-county districts are taken from county canvassing board reports.

SPECIAL PRIMARY AND ELECTION RESULTS
SINCE LAST EDITION

For more detailed statistics go to www.sos.state.mn.us/election/result.html

VOTE FOR NOMINATION FOR STATE REPRESENTATIVE DISTRICT 18A
SPECIAL PRIMARY: DECEMBER 16, 2003

	PERSONS REGISTERED AS OF 7AM	PERSONS REGISTERING ON ELECTION DAY	NUMBER OF PERSONS VOTING	R SCOTT NEWMAN	R LADON RYDBERG	DFL LOWELL UELAND
TOTAL	20,702	16	1,226	909	181	99

VOTE FOR STATE REPRESENTATIVE DISTRICT 18A SPECIAL ELECTION: DECEMBER 30, 2003

COUNTY/PRECINCT	PERSONS REGISTERED AS OF 7AM	R SCOTT NEWMAN	DFL LOWELL UELAND	WRITE-IN
MCLEOD				
ACOMA TWP.	728	67	28	0
BERGEN TWP.	535	55	20	0
BISCAY CITY	79	8	8	0
BROWNTON CITY	474	26	24	0
COLLINS TWP.	326	23	22	0
GLENCOE CITY P-1	666	71	45	0
GLENCOE CITY P-2	707	50	51	0
GLENCOE CITY P-3	694	60	59	0
GLENCOE CITY P-4	550	37	43	0
GLENCOE TWP.	321	41	27	0
HALE TWP.	470	38	27	0
HASSAN VALLEY TWP.	435	60	24	0
HELEN TWP.	493	53	19	0
HUTCHINSON CITY P-1	2,159	171	108	2
HUTCHINSON CITY P-2	2,409	184	92	2
HUTCHINSON CITY P-3	3,067	285	144	5
HUTCHINSON TWP.	763	87	16	0
LESTER PRAIRIE CITY	659	56	27	0
LYNN TWP.	365	69	11	0
PENN TWP.	178	20	9	0
PLATO CITY	192	23	2	0
RICH VALLEY TWP.	414	30	31	0
ROUND GROVE TWP.	169	13	10	0
SILVER LAKE CITY	411	28	19	0
STEWART CITY	346	20	18	0
SUMTER TWP.	312	38	12	1
WINSTED CITY	1,283	91	33	0
WINSTED TWP.	593	48	32	0
MEEKER				
CEDAR MILLS	41	9	5	0
CEDAR MILLS TWP.	265	20	12	0
COLLINWOOD TWP.	615	80	28	0
TOTAL	20,719	1,861	1,006	10

**VOTE FOR NOMINATION FOR STATE SENATE DISTRICT 37
SPECIAL PRIMARY: JUNE 29, 2004**

	PERSONS REGISTERED AS OF 7AM	PERSONS REGISTERING ON ELECTION DAY	NUMBER OF PERSONS VOTING	IP MARY HAMANN- ROLAND	R CHRIS GERLACH	R VIC ELLISON
TOTAL	44,546	100	2,722	166	2,118	438

VOTE FOR STATE SENATE DISTRICT 37 SPECIAL ELECTION: JULY 13, 2004

COUNTY/PRECINCT	PERSONS REGISTERED AS OF 7AM	IP MARY HAMANN-ROLAND	R CHRIS GERLACH	WRITE-IN
DAKOTA				
APPLE VALLEY P-01	1,718	247	376	0
APPLE VALLEY P-02	1,776	167	289	0
APPLE VALLEY P-03	1,663	239	336	0
APPLE VALLEY P-04	1,879	230	316	0
APPLE VALLEY P-05	2,696	354	584	3
APPLE VALLEY P-06	1,243	117	137	0
APPLE VALLEY P-07	2,108	207	204	0
APPLE VALLEY P-08	2,044	253	375	3
APPLE VALLEY P-09	2,030	278	351	0
APPLE VALLEY P-10	1,552	158	169	0
APPLE VALLEY P-11	1,580	160	255	0
APPLE VALLEY P-12	1,816	135	225	0
APPLE VALLEY P-13	1,934	153	230	0
APPLE VALLEY P-14	865	41	62	0
APPLE VALLEY P-15	1,679	207	274	0
APPLE VALLEY P-16	1,382	63	75	0
BURNSVILLE P-13	2,021	139	230	0
BURNSVILLE P-14	2,002	128	180	0
BURNSVILLE P-15	2,024	192	243	0
BURNSVILLE P-16	1,284	71	81	1
ROSEMOUNT P-1	1,477	147	170	0
ROSEMOUNT P-2	1,402	75	140	1
ROSEMOUNT P-3	2,215	130	287	0
ROSEMOUNT P-4	1,416	83	133	0
ROSEMOUNT P-5A	673	63	78	0
ROSEMOUNT P-5B	658	37	75	0
ROSEMOUNT P-6	1,462	89	132	1
TOTAL	44,599	4,163	6,007	9

SEPTEMBER 14, 2004 STATE PRIMARY

For more detailed statistics, go to www.sos.state.mn.us/election/result.html

VOTER REGISTRATION AND VOTER PARTICIPATION BY COUNTY

COUNTY	PERSONS REGISTERED AS OF 7AM	PERSONS REGISTERING ON ELECTION DAY	PERSONS VOTING BY ABSENTEE REGULAR	PERSONS VOTING BY ABSENTEE FEDERAL	TOTAL NUMBER OF PERSONS VOTING
AITKIN	9,693	135	65	0	1,861
ANOKA	165,160	922	884	30	12,716
BECKER	16,908	243	131	6	2,608
BELTRAMI	19,697	251	86	5	2,249
BENTON	17,422	113	93	0	1,181
BIG STONE	3,244	32	353	0	747
BLUE EARTH	27,758	688	383	0	5,668
BROWN	14,910	61	107	0	792
CARLTON	17,436	304	181	0	3,226
CARVER	44,953	198	140	0	2,866
CASS	16,612	149	86	0	2,358
CHIPPEWA	6,986	41	43	1	393
CHISAGO	28,414	281	85	0	3,011
CLAY	27,620	114	59	0	1,056
CLEARWATER	4,677	39	38	0	618
COOK	3,368	163	59	4	2,249
COTTONWOOD	6,668	27	18	0	387
CROW WING	34,060	183	275	0	2,719
DAKOTA	210,407	1,346	1,160	0	19,266
DODGE	10,135	38	18	0	469
DOUGLAS	20,458	102	167	0	1,389
FARIBAULT	9,227	79	56	0	1,157
FILLMORE	12,743	90	45	0	1,000
FREEBORN	18,659	238	169	0	3,478
GOODHUE	26,744	259	206	0	4,224
GRANT	4,127	38	40	0	684
HENNEPIN	664,912	4,216	4,725	66	59,170
HOUSTON	11,672	81	85	0	1,201
HUBBARD	11,517	77	91	0	1,205
ISANTI	18,468	74	86	0	1,065
ITASCA	25,421	366	302	0	6,710
JACKSON	6,288	30	8	0	389
KANABEC	8,138	60	47	0	725
KANDIYOHI	22,589	234	168	0	2,014
KITTSOON	2,970	18	15	0	851
KOOCHICING	7,713	183	73	11	1,852
LAC QUI PARLE	4,803	67	44	0	964
LAKE	7,304	304	135	0	3,303
LAKE OF THE WOODS	2,579	19	27	0	750
LE SUEUR	14,767	60	50	0	929
LINCOLN	3,708	13	6	0	259
LYON	14,023	39	34	0	622
MCLEOD	19,048	75	53	0	1,301
MAHONOMEN	2,790	17	3	0	322
MARSHALL	5,726	30	6	2	664
MARTIN	11,927	31	43	0	670
MEEKER	12,947	52	117	0	765
MILLE LACS	12,716	85	22	0	882
MORRISON	18,883	155	109	0	3,666
MOWER	20,560	509	274	82	6,115
MURRAY	5,448	26	42	0	948
NICOLLET	18,204	132	154	0	936
NOBLES	10,246	98	51	0	1,528
NORMAN	4,032	62	43	0	795
OLMSTED	72,522	481	537	0	6,408
OTTER TAIL	33,187	235	202	1	2,235
PENNINGTON	7,101	60	13	0	434
PINE	16,499	71	59	0	2,071
PIPESTONE	5,358	42	76	0	464
POLK	15,790	139	93	0	1,883
POPE	6,703	36	29	0	581
RAMSEY	290,852	1,338	2,015	63	19,779
RED LAKE	2,318	9	15	0	295
REDWOOD	8,465	31	30	0	546
RENVILLE	8,808	70	26	1	632
RICE	33,273	418	216	0	4,316
ROCK	5,457	28	35	0	334
ROSEAU	8,122	51	63	0	711
SAINT LOUIS	124,603	1,677	1,369	1	27,355
SCOTT	56,134	243	156	8	2,920
SHERBURNE	38,589	204	170	0	2,820
SIBLEY	8,469	32	33	1	709
STEARNS	76,916	262	231	9	2,840
STEELE	18,610	98	142	1	852
STEVENS	6,752	55	27	0	462
SWIFT	5,926	15	49	0	469
TODD	13,052	181	49	0	2,172
TRAVERSE	2,200	43	2	0	267
WABASHA	12,302	110	61	0	1,439
WADENA	7,628	55	42	0	594
WASECA	10,213	43	50	3	703
WASHINGTON	129,391	595	767	0	9,724
WATONWAN	6,190	27	43	0	637
WILKIN	3,635	8	6	0	269
WINONA	27,613	273	133	19	2,598
WRIGHT	56,322	234	181	0	2,140
YELLOW MEDICINE	6,055	27	7	0	500
TOTAL	2,872,540	20,438	18,644	314	279,132

**VOTE FOR NOMINATION FOR UNITED STATES REPRESENTATIVE BY COUNTY
SEPTEMBER 14, 2004**

FIRST DISTRICT

	IP	IP	R	DFL
	GREGORY	DAVID	GIL	LEIGH
	MIKKELSON	PECHULIS	GUTKNECHT	POMEROY
BLUE EARTH	179	55	2234	1,671
BROWN	23	9	424	209
COTTONWOOD	16	6	186	97
DODGE	7	3	264	163
FARIBAULT	19	5	538	402
FILLMORE	46	51	450	296
FREEBORN	72	33	1,731	1,225
HOUSTON	21	18	623	335
JACKSON	11	3	163	135
LE SUEUR	0	0	13	5
MARTIN	9	6	387	157
MOWER	82	33	2,443	2,506
MURRAY	11	2	402	321
NICOLLET	25	10	426	365
NOBLES	24	4	704	428
OLMSTED	91	53	3,396	2,085
PIPESTONE	7	3	238	168
ROCK	10	1	195	99
STEELE	16	12	448	270
WABASHA	34	14	689	360
WASECA	8	2	333	251
WATONWAN	20	6	322	209
WINONA	34	46	1042	925
TOTAL	765	375	17,651	12,682

SECOND DISTRICT

	IP	R	DFL
	DOUG	JOHN	TERESA
	WILLIAMS	KLINE	DALY
CARVER	68	1,557	880
DAKOTA	174	5,525	4,256
GOODHUE	60	1,798	1,310
HENNEPIN	0	0	0
LE SUEUR	21	369	303
RICE	76	1,502	1,938
SCOTT	80	1,467	1,093
WASHINGTON	14	492	426
TOTAL	493	12,710	10,206

THIRD DISTRICT

	R	R	DFL
	BURTON	JIM	DEBORAH
	HANSON	RAMSTAD	WATTS
ANOKA	160	1,229	791
HENNEPIN	1999	18,003	6,647
TOTAL	2,159	19,232	7,438

FOURTH DISTRICT

	IP	IP	R	R	DFL
	BOB	PETER F.	PATRICE	JACK	BETTY
	CARDINAL	VENTO	BATAGLIA	SHEPARD	MCCOLLUM
DAKOTA	80	221	2,646	650	4,354
RAMSEY	374	508	4,830	1,576	11,358
WASHINGTON	31	25	493	191	817
TOTAL	485	754	7,969	2,417	16,529

FIFTH DISTRICT

	GP	R	DFL	DFL
	JAY	DANIEL	MARTIN	DICK
	POND	MATHIAS	OLAV SABO	FRANSON
ANOKA	31	758	1,410	323
HENNEPIN	632	5,041	21,593	1,929
RAMSEY	2	41	44	12
TOTAL	665	5,840	23,047	2,264

Chapter Eight Minnesota Votes

SIXTH DISTRICT

	R	DFL
	MARK	PATTY
	KENNEDY	WETTERLING
ANOKA	4,057	3,357
BENTON	608	478
HENNEPIN	8	4
RAMSEY	0	0
SHERBURNE	1,437	1,227
STEARNS	1,293	975
WASHINGTON	3,202	3,475
WRIGHT	1,212	869
TOTAL	11,817	10,385

SEVENTH DISTRICT

	R	DFL
	DAVID E.	COLLIN C.
	STURROCK	PETERSON
BECKER	842	1,549
BELTRAMI	391	949
BIG STONE	190	459
CHIPPEWA	130	233
CLAY	300	664
CLEARWATER	199	271
DOUGLAS	538	696
GRANT	178	284
KANDIYOHI	750	968
KITTSOON	213	535
LAC QUI PARLE	240	492
LAKE OF THE WOODS	186	471
LINCOLN	111	120
LYON	304	230
MCLEOD	694	439
MAHNOMEN	104	204
MARSHALL	194	379
MEEKER	309	364
NORMAN	155	548
OTTER TAIL	1,027	1,037
PENNINGTON	127	285
POLK	577	1,152
POPE	253	264
RED LAKE	57	210
REDWOOD	303	194
RENVILLE	282	274
ROSEAU	268	243
SIBLEY	357	247
STEARNS	255	124
STEVENS	201	213
SWIFT	132	287
TODD	686	1,054
TRAVERSE	93	156
WILKIN	87	174
YELLOW MEDICINE	149	267
TOTAL	10,882	16,036

EIGHTH DISTRICT

	GP	R	DFL	DFL
	VAN	MARK	JAMES L.	MICHAEL H.
	PRESLEY	GROETTUM	OBERSTAR	JOHNSON
AITKIN	17	684	759	117
BELTRAMI	4	164	141	43
CARLTON	41	649	1,915	261
CASS	18	854	888	156
CHISAGO	17	872	1,416	265
COOK	11	176	1,535	301
CROW WING	10	988	1,257	183
HUBBARD	14	447	421	92
ISANTI	9	367	518	86
ITASCA	43	1,675	3,599	527
KANABEC	7	231	266	44
KOOCHICING	10	356	1,108	165
LAKE	5	174	2,376	424
MILLE LACS	9	300	304	97
MORRISON	5	1,022	1,211	253
PINE	29	551	1,087	189
SAINT LOUIS	261	3,700	18,313	3,054
WADENA	6	219	239	57
TOTAL	516	13,429	37,353	6,314
302				

VOTE FOR NOMINATION FOR STATE STATE REPRESENTATIVE

SEPTEMBER 14, 2004 STATE PRIMARY

Parties appear in ballot order. For more detailed statistics, see www.sos.state.mn.us/election/result.html.

	Green		Independence		Republican		Democratic-Farmer-Labor	
	Candidate	Votes	Candidate	Votes	Candidate	Votes	Candidate	Votes
01A	-	-	-	-	MAXINE PENAS	892	VALERIE SOLEM	935
01B	-	-	-	-	LONN KIEL	609	BERNIE L. LIEDER	1197
02A	-	-	-	-	JIM ELLEFSON	1034	KENT EKEN	1900
02B	-	-	-	-	DOUG LINDGREN	833	BRITA SAILER	1310
03A	-	-	W.D. HAMM	86	-	-	IRV ANDERSON	3125
03B	-	-	-	-	DOUGLAS W. AITKEN J.E. LEE (REGGIE)	1553 364	LOREN A. SOLBERG	2712
04A	-	-	ADAM STEELE	15	DOUG FULLER	849	FRANK MOE	1084
04B	-	-	-	-	LARRY HOWES	1205	CARL R. SAMUELSON	1048
05A	-	-	-	-	GERALD WILLIAMS	724	TOM RUKAVINA	4617
05B	-	-	JOHN J. SPANISH	26	ALLEN THOMSEN	507	ANTHONY SERTICH	2486
06A	-	-	-	-	MARTY BREAKER	728	DAVID DILL BILL HANSEN	6215 4267
06B	-	-	-	-	DALE BRODIN	751	MARY MURPHY	2500
07A	-	-	-	-	STEVE PETERSON	1035	THOMAS HUNTLEY	2889
07B	-	-	-	-	TIMOTHY S. MARCZAK	383	MIKE JAROS	1763
08A	-	-	-	-	URIAH WILKINSON	800	BILL HILTY	2471
08B	-	-	-	-	JUDY SODERSTROM	695	TIM FAUST	805
09A	WADE HANNON	8	-	-	MORRIE LANNING	232	LAURI WINTERFELDT- SHANKS	258
09B	-	-	-	-	TIM SYCKS	497	PAUL MARQUART	1023
10A	-	-	-	-	BUD NORNES	734	MARYJANE WESTRA	657
10B	-	-	-	-	DEAN SIMPSON	783	JAMES A. ADAMIETZ	708
11A	GLENN KUEHNE	32	-	-	TORREY WESTROM	897	LARRY ZILLIOX	881
11B	-	-	-	-	MARLENE CLARK	980	MARY E. OTREMBIA	1436
12A	-	-	LARRY M. ANDERSON	7	PAUL GAZELKA	530	DON SAMUELSON	737
12B	-	-	AL DOTY	56	GREG BLAINE JUNE VARNER	1394 185	BOB KEETON DEBRA COPA NAGEL MARV BEGIN	890 826 149
13A	-	-	-	-	BUD HEIDGERKEN	858	BRUCE SHUCK	521
13B	-	-	-	-	BONNIE WILHELM	744	AL JUHNKE	916
14A	-	-	-	-	DAN SEVERSON	641	KENT NELSON	376
14B	-	-	-	-	JIM DEROSE	427	LARRY HOSCH	356
15A	-	-	-	-	JIM KNOBLACH	332	ANNE NOLAN	259
15B	-	-	-	-	RANDALL OLSON	288	JOE OPATZ	358
16A	-	-	-	-	SONDRA ERICKSON	626	GAIL K. JACKSON	602
16B	-	-	-	-	MARK OLSON	771	JIM HUHTALA	527
17A	-	-	-	-	ROB EASTLUND	483	PAT SUNDBERG	658
17B	-	-	P. J. RICHARDSON	30	PETE NELSON	1034	JEREMY KALIN	1336
18A	-	-	-	-	SCOTT NEWMAN	802	KEVIN JOHNSON	453
18B	-	-	-	-	DEAN URDAHL	570	DAVID DETERT	552

Chapter Eight Minnesota Votes

	Green		Independence		Republican		Democratic-Farmer-Labor	
	Candidate	Votes	Candidate	Votes	Candidate	Votes	Candidate	Votes
19A	-	-	-	-	BRUCE ANDERSON	402	GEOFFREY TENNEY	275
19B	-	-	-	-	TOM EMMER	492	LORI M. SCHMIDT	350
20A	-	-	-	-	JEFF MOEN	877	AARON PETERSON	1510
20B	-	-	-	-	COLIN BERG	523	LYLE KOENEN	661
21A	-	-	-	-	MARTY SEIFERT	539	PAT MELLENTHIN	345
21B	-	-	-	-	BRAD FINSTAD	692	JOE ECKSTEIN	364
22A	-	-	-	-	DOUG MAGNUS	1076	KATHRYN NESS	801
22B	-	-	-	-	ROD HAMILTON	863	RICHARD PETERSON	668
23A	-	-	LANCE A BENNETT	35	HOWARD SWENSON	614	RUTH JOHNSON	519
23B	-	-	-	-	LOUISE DICKMEYER	398	JOHN DORN	585
24A	-	-	-	-	BOB GUNTHER	780	JOHN D. GIBEAU	382
24B	-	-	-	-	TONY CORNISH	2500	TERRY CLODFELTER TIM HAGE THOMAS NORMAN	1008 714 281
25A	-	-	-	-	LAURA BROD	732	BRUCE J. BJORK	492
25B	-	-	-	-	RAY COX	1662	DAVID BLY	1959
26A	-	-	-	-	CONNIE RUTH	508	KATHY MUELLERLEILE	341
26B	-	-	MIKE CORBIN	64	LYNDA BOUDREAU	864	PATTI FRITZ	866
27A	-	-	KEITH A PORTER SR.	163	DAN DORMAN	2112	JERALD KAPHERS	1659
27B	-	-	-	-	JEFF ANDERSON	2087	JEANNE POPPE	2334
28A	-	-	-	-	JERRY DEMPSEY	1622	SANDY WOLLSCHLAGER	1327
28B	-	-	-	-	STEVE SVIGGUM	1281	SCOTT METCALF	560
29A	-	-	-	-	RANDY DEMMER	583	SPENCER STEVENS	366
29B	-	-	-	-	FRAN BRADLEY	1006	KIM NORTON	736
30A	-	-	-	-	CARLA NELSON	1120	TINA LIEBLING	936
30B	-	-	-	-	BILL KUISLE	942	ANDY WELTI	739
31A	-	-	-	-	NICK RIDGE	546	GENE PELOWSKI JR.	936
31B	-	-	-	-	GREGORY M. DAVIDS	894	PEGGY HANSON	699
32A	-	-	-	-	JOYCE PEPPIN	1504	CAROLL HOLMSTROM	575
32B	-	-	TERRY P. BRENNAN	12	KURT ZELLERS	710	JOHN OLSON	285
33A	-	-	-	-	STEVE SMITH	998	JOHN MUENICH	321
33B	-	-	-	-	BARB SYKORA JOHN HOLLANDER	1860 277	CAROL EASTLUND	450
34A	-	-	-	-	PAUL KOHLS	1228	-	-
34B	-	-	-	-	JOE HOPPE	393	SUE SPERLING	314
35A	-	-	-	-	MIKE BEARD	304	JOHN M. SHEEHAN	233
35B	-	-	-	-	MARK BUESGENS	313	ASHLEY SIERRA	175
36A	-	-	-	-	MARY LIZ HOLBERG	652	MARK SOLOMON	351
36B	-	-	-	-	PAT GAROFALO	512	BENJAMIN COLER	422
37A	-	-	-	-	LLOYD CYBART ROBIN ST. ANA	1061 382	SHELLEY J. MADORE	260
37B	-	-	-	-	DENNIS OZMENT	486	LAX SUNDAE	239
38A	JAMES HAMMES	4	-	-	TIM WILKIN	507	CHRISTINE HARBRON	433
38B	-	-	-	-	LYNN WARDLOW	370	JIM CARLSON	348

	Green		Independence		Republican		Democratic-Farmer-Labor	
	Candidate	Votes	Candidate	Votes	Candidate	Votes	Candidate	Votes
39A	-	-	-	-	PAUL IVES	2449	RICK HANSEN KELLEY STONEBURNER	2273 711
39B	-	-	-	-	CASSANDRA HOLMSTROM	1177	JOE ATKINS	2628
40A	-	-	-	-	DUKE POWELL	341	WILL MORGAN	319
40B	-	-	-	-	RANDY ELLEDGE	1061	ANN LENCZEWSKI	676
41A	-	-	-	-	RON ERHARDT	1535	LAURA DAVIS	661
41B	-	-	DAVID ALLEN	60	NEIL W PETERSON DEVIN B. O'BRIEN JOHN HEUTMAKER LARRY A. FROST	1582 125 113 77	AARON SCHWEIGER	486
42A	-	-	-	-	PETER ADOLPHSON	1042	MARIA RUUD	504
42B	-	-	-	-	ERIK PAULSEN	787	CAROL BOMBEN	242
43A	-	-	-	-	JEFF JOHNSON	860	SHERYL FRIEMAN	297
43B	-	-	-	-	RON ABRAMS	1219	JOHN BENSON	555
44A	-	-	-	-	JIM RHODES	429	STEVE SIMON	624
44B	-	-	-	-	JOHN PALMATIER	294	RON LATZ	1013
45A	-	-	BEN T. THOME	17	LYNNE OSTERMAN	1068	SANDRA PETERSON	1039
45B	-	-	BRIAN J. HANF	30	GREGG PREST	538	LYNDON R. CARLSON	968
46A	-	-	-	-	LINDA J. ETIM	540	MIKE NELSON	365
46B	-	-	-	-	MATT VINES TRUDY PETERSEN	195 533	DEBRA HILSTROM	525
47A	-	-	-	-	BILL HAAS	676	DENISE R. DITTRICH	342
47B	-	-	-	-	STEPHANIE OLSEN	1078	MELISSA HORTMAN	645
48A	-	-	-	-	TOM HACKBARTH	648	MIKE STARR	599
48B	-	-	-	-	JIM ABELER	1736	BOB TREWARTHA	1293
49A	-	-	-	-	CHRIS DELAFOREST	465	JIM PITHAN	290
49B	-	-	-	-	KATHY TINGELSTAD	730	LEEANN MORTENSEN	446
50A	-	-	-	-	NATHAN JONES	603	BARB GOODWIN	1348
50B	-	-	-	-	CHAR SAMUELSON	511	GERI EVANS	459
51A	-	-	-	-	ANDY WESTERBERG	675	KENDRA BRODIN	643
51B	-	-	DARREL S. BENEDIX	21	PAM WOLF	476	CONNIE BERNARDY	555
52A	-	-	-	-	RAY VANDEVEER	1072	ROB RAPHEAL	626
52B	-	-	-	-	MATT DEAN	1329	REBECCA OTTO	1621
53A	-	-	-	-	PHIL KRINKIE	559	PAUL GARDNER	566
53B	-	-	-	-	DOUG MESLOW	513	EMILY WAYMIRE	372
54A	-	-	-	-	TERI GRAHAM	721	MINDY GREILING	952
54B	-	-	-	-	RYAN GRIFFIN	594	BEV SCALZE	590
55A	-	-	BRIAN D. Balfanz	101	JAN STEINER	724	LEON M. LILLIE SCOTT WASILUK	1217 1086
55B	-	-	-	-	KELLEY KOEMPTGEN	478	NORA SLAWIK	625
56A	-	-	-	-	MIKE CHARRON	735	MARC KIMBALL	944
56B	-	-	-	-	KAREN KLINZING	419	LEONARD "LEN" PRICE	485
57A	-	-	-	-	KELLIE EIGENHEER LEWIS D. STEIN, JR.	471 179	KATIE SIEBEN	830
57B	GEORGE BATEMAN	10	-	-	DENNY MCNAMARA	507	JED IVERSON	521

Chapter Eight Minnesota Votes

	Green		Independence		Republican		Democratic-Farmer-Labor	
	Candidate	Votes	Candidate	Votes	Candidate	Votes	Candidate	Votes
58A	-	-	-	-	DAN NIESEN	208	JOE MULLERY	859
58B	-	-	-	-	JAY CYRIL MASTRUD	120	KEITH ELLISON	769
59A	TOM TAYLOR	166	-	-	VALDIS ROZENTALS	284	DIANE LOEFFLER DOUG SZCZECZ EVE CARLAND	1979 260 71
59B	BECKI SMITH	79	RON LISCHIED	17	AMANDA HUTCHINGS	121	PHYLLIS KAHN	973
60A	-	-	SIGRID HUTCHESON	31	TOM GROMACKI	274	MARGARET ANDERSON KELLIHER	1742
60B	-	-	-	-	JEREMY J. ESTENSON	316	FRANK HORNSTEIN	2587
61A	-	-	-	-	FREDERICK J. COATES	131	KAREN CLARK	706
61B	-	-	-	-	ANDY LINDBERG	84	NEVA WALKER	1133
62A	-	-	CAROL GRISHEN	36	ROBERT J. GARRISON	291	JIM DAVNIE	1957
62B	-	-	-	-	SUSIE VALENTINE MICHAEL HEILMAN	461 120	JEAN WAGENIUS	2017
63A	-	-	-	-	AMY VRUDNY	539	PAUL THISSEN	1549
63B	-	-	JOE KOCH	5	PAT KIRBY	564	DAN LARSON	545
64A	-	-	-	-	KIRSTIN BEACH	290	MATT ENTENZA	1146
64B	-	-	-	-	KRISTINA R. JILEK	497	MICHAEL PAYMAR	1222
65A	-	-	-	-	PAUL HOLMGREN	119	CY THAO	411
65B	-	-	BILL DAHN	62	LORI WINDELS SHERIL ARNDT	259 126	CARLOS MARIANI	882
66A	-	-	-	-	GREG COPELAND	171	JOHN LESCH	396
66B	-	-	-	-	WARREN ANDERSON RICH COX	454 90	ALICE HAUSMAN	1098
67A	-	-	-	-	MARK JORGENSEN	222	TIM MAHONEY	496
67B	ROGER ALTON WESTALL	13	JOHN KLEIN	40	GREGORY W. LE MAY	285	SHELDON JOHNSON	561

NOVEMBER 2, 2004 STATE GENERAL ELECTION

VOTER REGISTRATION AND VOTER PARTICIPATION BY COUNTY

COUNTY	REGISTERED AS OF 7AM	REGISTERED ON ELECTION DAY	ABSENTEE BALLOTS REGULAR	ABSENTEE BALLOTS FEDERAL	ABSENTEE BALLOTS PRESIDENT	TOTAL VOTING
AITKIN	9,937	1,573	997	9	0	9,533
ANOKA	170,686	38,124	9,286	169	13	174,258
BECKER	17,414	3,253	1,610	11	0	17,047
BELTRAMI	20,889	5,519	1,456	22	0	21,426
BENTON	18,234	5,279	935	9	0	18,626
BIG STONE	3,245	386	841	8	0	3,082
BLUE EARTH	31,151	8,345	1,860	34	2	33,332
BROWN	15,373	2,626	884	7	1	13,961
CARLTON	17,833	3,616	1,327	0	0	18,487
CARVER	46,860	8,833	3,304	3	7	45,556
CASS	17,114	2,826	1,863	9	5	16,058
CHIPPEWA	7,084	1,196	508	8	0	6,678
CHISAGO	29,341	6,729	1,613	2	9	28,497
CLAY	29,080	7,048	1,947	3	9	27,846
CLEARWATER	4,756	797	331	3	0	4,406
COOK	3,370	372	285	4	1	3,321
COTTONWOOD	6,801	1,019	457	3	0	6,456
CROW WING	35,049	6,428	3,356	9	3	33,666
DAKOTA	217,954	45,100	18,792	98	15	216,181
DODGE	10,217	2,220	495	0	0	10,017
DOUGLAS	21,172	3,418	1,988	0	0	20,430
FARIBAUT	9,341	1,257	677	3	0	8,789
FILLMORE	12,647	2,115	675	1	0	11,798
FREEBORN	18,918	2,975	1,509	1	1	17,775
GOODHUE	27,285	4,991	1,785	12	6	25,758
GRANT	4,206	574	364	2	0	3,841
HENNEPIN	692,450	132,092	65,386	1,041	161	647,912
HOUSTON	11,933	1,970	679	3	1	11,173
HUBBARD	11,842	2,019	1,275	1	0	11,458
ISANTI	18,939	4,500	1,109	3	0	19,368
ITASCA	25,813	4,067	1,669	0	0	24,638
JACKSON	6,317	840	451	6	4	5,881
KANABEC	8,324	1,935	527	0	0	8,351
KANDIYOHI	23,130	4,107	1,777	3	0	21,749
KITTSO	3,026	211	229	7	0	2,727
KOOCHICHING	7,884	1,364	681	30	0	7,402
LAC QUI PARLE	4,929	552	396	0	0	4,571
LAKE	7,509	1,041	634	1	2	7,135
LAKE OF THE WOODS	2,665	219	200	1	0	2,422
LE SUEUR	15,105	2,951	758	0	0	14,573
LINCOLN	3,770	431	230	0	0	3,407
LYON	14,357	2,450	949	0	2	12,782
MCLEOD	19,433	4,165	919	5	0	18,508
MAHNOMEN	2,791	439	172	0	0	2,526
MARSHALL	5,695	866	311	3	5	5,648
MARTIN	12,182	1,825	915	0	5	11,227
MEEKER	13,170	2,033	805	3	0	12,500
MILLE LACS	13,109	3,273	801	4	0	13,189
MORRISON	19,053	2,431	1,138	55	3	16,945
MOWER	20,975	3,456	1,738	18	3	20,357
MURRAY	5,521	647	881	0	2	5,054
NICOLLET	19,099	4,192	967	20	0	17,865
NOBLES	10,478	1,285	697	5	2	9,399
NORMAN	4,094	596	312	1	0	3,850
OLMSTED	75,684	15,858	6,722	27	12	72,172
OTTER TAIL	34,168	5,728	3,188	0	9	32,356
PENNINGTON	7,241	1,670	516	3	5	7,057
PINE	16,587	1,980	896	8	0	14,601
PIPESTONE	5,431	694	473	3	0	5,074
POLK	16,134	3,086	1,045	0	1	15,870
POPE	6,822	1,280	716	11	0	6,911
RAMSEY	303,203	57,628	23,010	292	61	273,223
RED LAKE	2,329	435	173	0	0	2,200
REDWOOD	8,614	1,344	539	2	0	8,242
RENVILLE	8,942	1,505	523	4	0	8,495
RICE	34,822	6,719	2,050	13	1	31,004
ROCK	5,518	822	501	0	0	5,248
ROSEAU	8,219	1,685	570	9	2	7,976
SAINT LOUIS	130,250	21,215	8,049	3	1	120,644
SCOTT	58,613	14,083	4,240	91	8	60,797
SHERBURNE	40,521	10,092	2,632	13	7	41,588
SIBLEY	8,630	1,195	367	0	0	8,001
STEARNS	80,095	19,536	3,903	31	4	76,338
STEELE	19,165	4,031	1,307	45	1	18,904
STEVENS	7,001	1,258	375	26	0	6,021
SWIFT	5,904	957	440	26	0	5,787
TODD	13,380	2,247	747	0	0	12,387
TRAVERSE	2,214	279	178	2	0	2,189
WABASHA	12,560	2,217	675	0	0	11,972
WADENA	7,712	1,320	528	4	2	7,143
WASECA	10,330	1,899	646	29	0	9,930
WASHINGTON	133,857	23,817	12,184	76	6	128,622
WATONWAN	6,268	857	439	1	0	5,629
WILKIN	3,694	595	305	5	0	3,569
WINONA	29,564	7,863	1,292	173	0	27,815
WRIGHT	58,292	14,460	3,384	32	4	59,885
YELLOW MEDICINE	6,182	973	396	1	1	5,820
TOTAL	2,977,496	581,904	228,760	2,570	381	2,842,912

Chapter Eight Minnesota Votes

VOTE FOR PRESIDENT AND VICE PRESIDENT BY COUNTY NOVEMBER 2, 2004 GENERAL ELECTION

	GP	R	DFL	SEP	SWP	CFP	BL	CP	LIB
	COBB AND LAMARCHE	BUSH AND CHENEY	KERRY AND EDWARDS	VAN AUKEN AND LAWRENCE	CALERO AND HAWKINS	HARENS AND RYAN	NADER AND CAMEJO	PEROUTKA AND BALDWIN	BADNARIK AND CAMPAGNA
COUNTY									
AITKIN	11	4,768	4,539	2	3	11	75	16	14
ANOKA	232	91,853	80,226	22	17	123	978	197	272
BECKER	21	9,795	6,756	5	2	17	143	23	28
BELTRAMI	66	10,237	10,592	7	4	20	131	22	32
BENTON	40	10,043	8,059	3	2	19	140	26	32
BIG STONE	4	1,483	1,536	0	0	6	26	5	3
BLUE EARTH	65	15,737	16,865	8	1	39	276	38	49
BROWN	33	8,395	5,158	4	4	11	117	20	13
CARLTON	29	6,642	11,462	4	1	15	118	24	14
CARVER	65	28,510	16,456	7	1	16	222	28	71
CASS	25	8,875	6,855	2	3	14	113	12	17
CHIPPewa	12	3,089	3,424	3	0	14	46	6	6
CHISAGO	39	15,705	12,219	3	1	30	166	41	45
CLAY	65	14,365	12,989	4	2	17	201	28	45
CLEARWATER	3	2,438	1,871	1	0	1	34	5	4
COOK	9	1,489	1,733	1	0	4	41	12	8
COTTONWOOD	10	3,557	2,726	1	4	8	50	5	2
CROW WING	55	19,106	14,005	4	1	15	259	34	49
DAKOTA	237	108,959	104,635	35	20	128	1,109	204	334
DODGE	15	5,593	4,117	3	0	8	87	29	10
DOUGLAS	42	11,793	8,219	5	3	16	195	11	11
FARIBAULT	12	4,794	3,767	4	5	10	59	21	6
FILLMORE	16	5,694	5,825	0	17	91	91	32	14
FREEBORN	36	7,681	9,733	7	5	20	136	7	18
GOODHUE	49	13,134	12,103	4	6	25	209	28	37
GRANT	12	1,893	1,856	1	1	1	31	11	7
HENNEPIN	942	255,133	383,841	103	111	402	4,008	428	1380
HOUSTON	16	5,631	5,276	2	4	11	93	26	14
HUBBARD	20	6,444	4,741	4	0	12	92	10	11
ISANTI	25	11,190	7,883	2	3	19	112	29	31
ITASCA	56	10,705	13,290	5	3	29	171	57	38
JACKSON	4	3,024	2,652	3	3	10	60	13	7
KANABEC	21	4,527	3,592	0	1	16	58	16	12
KANDIYOHI	33	11,704	9,337	8	0	31	155	22	39
KITSON	3	1,307	1,333	0	1	4	26	3	1
KOOCHICING	17	3,539	3,662	0	0	0	56	12	15
LAC QUI PARLE	8	2,093	2,390	1	0	4	36	4	5
LAKE	10	2,769	4,212	1	2	8	44	10	9
LAKE OF THE WOODS	6	1,428	921	1	0	2	27	5	4
LE SUEUR	38	7,746	6,466	3	6	10	103	20	17
LINCOLN	4	1,736	1,558	2	1	1	27	5	5
LYON	20	7,203	5,292	4	3	14	88	23	15
MCLEOD	31	11,407	6,712	2	2	30	132	62	11
MAHONOMEN	8	1,132	1,339	2	1	4	18	2	1
MARSHALL	8	3,187	2,308	2	3	8	36	6	0
MARTIN	20	6,311	4,590	3	0	9	17	24	9
MEeker	17	6,854	5,292	1	0	14	94	43	19
MILLE LACS	30	7,194	5,677	5	3	13	110	19	14
MORRISON	32	9,698	6,794	6	6	20	152	24	25
MOWER	30	7,591	12,334	5	3	29	153	36	23
MURRAY	10	2,719	2,218	1	0	6	34	3	2
NICOLLET	48	8,689	8,797	2	4	17	130	12	21
NOBLES	20	5,159	3,898	3	2	29	67	3	7
NORMAN	9	1,794	1,954	0	1	5	28	2	10
OLMSTED	91	37,371	33,285	14	2	52	492	67	129
OTTER TAIL	50	19,734	12,038	8	3	26	217	29	40
PENNINGTON	22	3,767	3,117	2	1	10	75	7	12
PINE	40	7,033	7,228	5	2	24	119	24	22
PIPESTONE	3	3,066	1,900	1	2	3	46	7	3
POLK	21	8,724	6,729	1	3	16	122	16	16
POPE	18	3,303	3,301	4	0	9	51	5	8
RAMSEY	420	97,096	171,846	47	50	306	1,764	239	540
RED LAKE	5	1,164	963	0	2	2	27	9	3
REDWOOD	11	4,898	3,104	1	0	11	71	37	1
RENNVILLE	4	4,430	3,787	4	4	14	75	12	6
RICE	50	13,881	16,425	7	3	26	255	25	52
ROCK	7	3,111	2,000	3	3	13	35	7	9
ROSEAU	16	5,355	2,442	0	2	7	67	9	10
SAINT LOUIS	215	40,112	77,958	27	19	104	730	113	179
SCOTT	67	36,055	23,958	6	1	38	323	44	101
SHERBURNE	53	25,182	15,816	5	2	27	239	46	48
SIBLEY	16	4,669	3,109	5	2	19	96	18	14
STEARNS	164	41,726	32,659	30	22	76	640	101	95
STEELE	49	10,389	7,994	5	4	22	129	71	17
STEVENS	21	3,030	2,821	3	1	6	49	2	8
SWIFT	11	2,481	3,165	1	0	2	54	9	8
TODD	27	6,945	5,034	1	3	25	103	47	19
TRAVERSE	6	1,076	1,026	0	0	0	26	4	3
WABASHA	17	6,120	5,548	2	0	9	97	15	20
WADENA	9	4,214	2,791	1	0	6	52	6	9
WASECA	14	5,457	4,179	3	1	12	92	20	8
WASHINGTON	139	65,751	61,395	14	12	62	661	105	200
WATONWAN	18	2,970	2,514	1	0	9	61	6	1
WILKIN	7	2,303	1,169	3	0	3	26	5	10
WINONA	52	12,686	14,231	9	9	42	263	41	57
WRIGHT	66	36,176	22,618	14	14	33	352	100	103
YELLOW MEDICINE	10	2,878	2,799	0	1	3	44	13	2
TOTAL	4,408	1,346,695	1,445,014	539	416	2,387	18,683	3,074	4,639

PRESIDENTIAL ELECTORS

Green Party electors pledged to David Cobb for president and Pat LaMarche for vice president: Scott Bol, Kellie Burriss, Michael Cavlan, Amber Garlan, Jenny Heiser, Molly Nutting, Douglas Root, Mark Wahl, Annie Young, Dean Zimmermann. Republican Party electors pledged to George W. Bush for president and Dick Cheney for vice president: George Cable, Jeff Carnes, Ronald Eibensteiner, Angie Erhard, Eileen Fiore, Walter Klaus, Michelle Rifenberg, Judie Rosendahl, Lyall Schwarzkopf, Armin Tesch. Democratic-Farmer-Labor Party electors pledged to John F. Kerry for president and John Edwards for vice president*: Sonja Berg, Vi Grooms-Alban, Matthew Little, Michael Meuers, Tim O'Brien, Lil Ortendahl, Everett Pettiford, Jean Schiebel, Frank Simon, Chandler Stevens. Socialist Equality Party electors pledged to Bill Van Auken for president and Jim Lawrence for vice president: Nathan Andrew, Dan Blais, William Campbell-Bezat, Christopher Isett, Cory Johnson, Cynthia Moore, Thomas Moore, Stephen Paulson, Emanuele Saccarelli, James Strouf. Socialist Workers Party electors pledged to Roger Calero for president and Arrin Hawkins for vice president: Dennis Drake, Rebecca Ellis, Catherine Fowlkes, Allan Grady, Bryce Grady, Louise Halverson, Bernadette Kuhn, Thomas O'Brien, Michael Pennock, Sandra M. Sherman. Christian Freedom Party electors pledged to Thomas J. Harens for president and Jennifer A. Ryan for vice president: Gail Froncek, Brian Harens, Kaja King, Wayne Kruekeberg, Sally Paulsen, Janine Quaille, Susan Smith, Nadine Snyder, Susan M. Style, John Vinje. Better Life Party electors pledged to Ralph Nader for president and Peter Miguel Camejo for vice president: Cassandra Carlson, Enrique Gentzsch, Rhoda Gilman, Kari Kyle, Linda Mann, Corey Mattson, Lois Piper, Preston Piper, Matthew Ryg, Suzanne Skorich. Constitution Party electors pledged to Michael Peroutka for president and Chuck Baldwin for vice president: Arthur Becker, Patricia Becker, Kent Berdahl, Bill Dodge, Tom Jestus Sr., Lars Johnson, Don Koehler, Marilyn Nibbe, John Robillard, Wayne Zimmerscheid. Libertarian Party electors pledged to Michael Badnarik for president and Richard Campagna for vice president: Stephen Baker, Kathy Helwig, Beatrice Kurk, Jeremy Mackinney, Mary O'Connor, Corey Stern, Shelby Thorsted, David Wiester, Colin Wilkinson, Jill Wilkinson. Five official write-in candidates also filed, receiving a total of 11 votes. *One elector voted for John Edwards for president.

VOTE FOR UNITED STATES REPRESENTATIVE BY COUNTY
NOVEMBER 2, 2004 GENERAL ELECTION

FIRST DISTRICT

	IP	R	DFL	
	GREGORY MIKKELSON	GIL GUTKNECHT	LEIGH POMEROY	WRITE-IN
BLUE EARTH	2,170	16,533	12,759	40
BROWN	702	8,821	3,822	7
COTTONWOOD	326	3,825	2,083	2
DODGE	393	6,422	2,787	5
FARIBAULT	323	5,703	2,486	0
FILLMORE	345	7,134	3,935	2
FREEBORN	638	9,859	6,689	6
HOUSTON	361	6,601	3,708	7
JACKSON	356	3,219	2,033	3
LE SUEU	27	223	130	0
MARTIN	542	6,772	3,362	4
MOWER	625	9,886	9,286	11
MURRAY	311	2,739	1,809	3
NICOLLET	976	9,182	6,914	13
NOBLES	644	4,958	3,193	7
OLMSTED	3,011	42,182	22,658	68
PIPESTONE	357	2,928	1,485	1
ROCK	356	3,011	1,630	2
STEELE	926	11,998	5,284	44
WABASHA	372	7,142	3,931	9
WASECA	490	6,124	2,973	6
WATONWAN	296	3,180	1,970	2
WINONA	1,022	14,690	10,161	24
TOTAL	15,569	193,132	115,088	266

SECOND DISTRICT

	IP	R	DFL	
	DOUG WILLIAMS	JOHN KLINE	TERESA DALY	WRITE-IN
CARVER	1,342	28,254	14,268	26
DAKOTA	5,579	97,853	71,900	145
GOODHUE	816	13,437	10,823	12
HENNEPIN	0	0	0	0
LE SUEUR	485	7,407	5,848	13
RICE	925	14,083	14,574	19
SCOTT	2,009	35,338	21,295	45
WASHINGTON	666	9,941	8,819	23
TOTAL	11,822	206,313	147,527	283

THIRD DISTRICT

	R	DFL	WI
	JIM RAMSTAD	DEBORAH WATTS	WRITE-IN
ANOKA	17,991	12,615	40
HENNEPIN	213,880	114,050	316
TOTAL	231,871	126,665	356

FOURTH DISTRICT

	IP	R	DFL	
	PETER F. VENTO	PATRICE BATAGLIA	BETTY MCCOLLUM	WRITE-IN
DAKOTA	3,203	12,920	17,693	27
RAMSEY	23,227	82,515	152,035	290
WASHINGTON	2,669	10,032	12,659	29
TOTAL	29,099	105,467	182,387	346

Chapter Eight Minnesota Votes

FIFTH DISTRICT

	GP	R	DFL	
	JAY	DANIEL	MARTIN	
	POND	MATHIAS	OLAV SABO	WRITE-IN
ANOKA	1,098	9,274	16,540	27
HENNEPIN	16,839	66,860	201,153	481
RAMSEY	47	466	741	0
TOTAL	17,984	76,600	218,434	508

SIXTH DISTRICT

	R	DFL	
	MARK	PATTY	
	KENNEDY	WETTERLING	WRITE-IN
ANOKA	58,851	52,563	76
BENTON	9,907	8,251	16
HENNEPIN	288	222	0
RAMSEY	0	0	0
SHERBURN	23,242	17,754	26
STEARNS	36,937	30,589	49
WASHINGTON	39,993	39,455	45
WRIGHT	34,451	24,475	34
TOTAL	203,669	173,309	246

SEVENTH DISTRICT

	R	DFL	
	DAVID E.	COLLIN C.	
	STURROCK	PETERSON	WRITE-IN
BECKER	5,105	11,408	13
BELTRAMI	3,949	9,985	24
BIG STONE	975	2,034	0
CHIPPEWA	1,842	4,579	7
CLAY	6,933	19,368	53
CLEARWATER	1,603	2,685	2
DOUGLAS	7,150	12,424	10
GRANT	1,090	2,658	3
KANDIYOHI	7,845	12,717	26
KITSON	503	2,164	1
LC QUI PARLE	1,349	3,126	0
LK OF THE WDS	704	1,625	0
LINCOLN	1,108	2,141	0
LYON	5,395	6,625	12
MCLEOD	8,321	9,243	26
MAHNOMEN	587	1,877	2
MARSHALL	1,332	4,144	0
MEEKER	4,717	6,936	0
NORMAN	690	3,094	0
OTTER TAIL	11,933	19,420	21
PENNINGTON	1,745	4,968	2
POLK	3,898	11,311	17
POPE	1,981	4,492	5
RED LAKE	441	1,703	0
REDWOOD	3,323	4,398	6
RENVILLE	2,727	5,313	4
ROSEAU	2,609	5,111	4
SIBLEY	3,383	4,039	6
STEARNS	2,331	4,678	5
STEVENS	1,694	4,016	6
SWIFT	1,548	4,101	4
TODD	3,873	7,785	16
TRAVERSE	597	1,490	1
WILKIN	1,163	2,275	2
YLLW MED	1,905	3,695	2
TOTAL	106,349	207,628	280

EIGHTH DISTRICT

	GP	R	DFL	
	VAN	MARK	JAMES L.	
	PRESLEY	GROETTUM	OBERSTAR	WRITE-IN
AITKIN	162	3,322	5,541	5
BELTRAMI	131	2,526	3,083	7
CARLTON	385	4,267	13,286	16
CASS	307	6,208	8,653	13
CHISAGO	592	11,139	15,160	33
COOK	189	903	2,101	1
CROW WING	624	13,301	18,411	18
HUBBARD	228	4,729	5,804	8
ISANTI	389	7,656	10,387	17
ITASCA	463	7,443	15,771	20
KANABEC	173	2,967	4,788	9
KOOCHICHING	90	2,268	4,808	4
LAKE	207	1,639	4,989	3
MILLE LACS	301	4,888	7,345	0
MORRISON	373	5,701	9,848	14
PINE	357	4,472	9,280	14
SAINT LOUIS	3,855	26,097	85,904	85
WADENA	107	3,167	3,427	4
TOTAL	8,933	112,693	228,586	271

**VOTE FOR MINNESOTA SUPREME COURT
NOVEMBER 2, 2004 GENERAL ELECTION**

ASSOCIATE JUSTICE SEAT 2			ASSOCIATE JUSTICE SEAT 5			ASSOCIATE JUSTICE SEAT 6			
	HELEN MEYER	WRITE-IN		SAM HANSON	WRITE-IN		TIM TINGELSTAD	ALAN C. PAGE	WRITE-IN
AITKIN	6,327	22		6,175	27		2,567	5,371	7
ANOKA	106,274	958		104,736	857		48,406	91,991	341
BECKER	12,527	42		12,356	33		6,309	8,140	14
BELTRAMI	14,149	100		13,824	91		6,603	11,103	40
BENTON	12,901	68		12,619	53		4,711	10,136	42
BIG STONE	2,331	2		2,335	0		786	1,824	0
BLUE EARTH	24,217	137		23,780	159		7,020	20,622	80
BROWN	10,843	38		10,665	30		2,883	9,399	13
CARLTON	13,405	76		13,163	62		4,264	11,402	31
CARVER	29,592	140		28,952	116		10,392	26,739	41
CASS	10,401	57		10,175	49		3,945	9,180	20
CHIPPEWA	5,095	16		5,037	7		1,407	4,351	4
CHISAGO	18,072	138		17,760	107		7,262	15,263	48
CLAY	20,284	64		19,956	71		6,458	15,769	50
CLEARWATER	3,146	8		3,108	5		1,642	2,019	3
COOK	2,108	11		2,059	9		604	2,117	4
COTTONWOOD	4,726	10		4,608	14		1,573	3,972	5
CROW WING	23,039	152		22,586	140		8,362	19,636	58
DAKOTA	131,516	932		129,517	849		47,884	123,473	309
DODGE	7,094	39		6,991	30		2,226	6,102	12
DOUGLAS	13,717	89		13,417	67		4,875	11,564	21
FARIBAULT	7,096	1		6,985	1		1,963	5,951	0
FILLMORE	7,829	26		7,706	22		2,380	6,899	6
FREEBORN	13,041	47		12,810	44		4,047	11,279	16
GOODHUE	18,317	78		18,006	70		5,719	15,990	28
GRANT	2,767	3		2,742	2		938	2,289	0
HENNEPIN	337,116	4,078		323,335	3,705		120,432	373,366	1,744
HOUSTON	8,126	34		7,928	28		2,599	6,623	15
HUBBARD	7,592	33		7,390	31		3,225	6,363	11
ISANTI	12,565	114		12,367	109		5,268	10,326	41
ITASCA	16,767	75		16,132	434		6,066	13,973	33
JACKSON	4,769	15		4,673	15		1,357	3,880	7
KANABEC	5,673	33		5,564	30		2,478	4,460	15
KANDIYOHI	16,535	90		16,300	89		5,643	13,700	38
KITTSOON	1,974	2		1,942	2		660	1,594	1
KOOCHICHING	5,182	17		5,130	16		1,722	4,267	10
LAC QUI PARLE	3,666	0		3,634	0		1,094	2,934	0
LAKE	5,199	23		5,106	22		1,514	4,543	10
LAKE OF THE WOODS	1,540	4		1,496	2		586	1,319	3
LE SUEUR	11,157	57		10,888	43		3,372	9,371	15
LINCOLN	2,612	6		2,549	5		771	2,156	2
LYON	10,142	43		10,020	33		2,617	8,724	22
MCLEOD	13,411	110		13,217	103		4,770	10,434	33
MAHINOMEN	1,887	1		1,849	1		769	1,361	0
MARSHALL	4,306	6		4,252	79		1,754	3,012	3
MARTIN	8,488	25		8,272	29		2,644	6,977	10
MEEKER	9,659	0		9,498	0		3,175	7,885	0
MILLE LACS	8,967	0		8,826	0		3,696	7,120	0
MORRISON	11,693	66		11,349	52		4,645	9,267	35
MOWER	15,451	61		15,367	41		4,535	13,328	9
MURRAY	3,892	5		3,826	5		1,227	3,165	5
NICOLLET	13,807	51		13,590	52		3,506	12,056	27
NOBLES	6,927	27		6,750	21		2,277	5,505	10
NORMAN	2,969	2		2,895	2		944	2,288	0
OLMSTED	46,196	313		45,233	278		14,410	41,454	220
OTTER TAIL	23,520	125		23,200	109		9,039	18,297	54
PENNINGTON	5,156	21		5,082	18		1,875	4,040	14
PINE	10,079	44		9,920	45		4,405	7,468	20
PIPESTONE	3,770	14		3,684	16		1,707	2,663	4
POLK	11,991	29		11,777	25		4,466	8,874	11
POPE	5,070	12		5,000	7		1,580	4,205	6
RAMSEY	144,726	1,748		140,845	1,636		52,636	155,445	641
RED LAKE	1,728	4		1,705	1		487	1,394	0
REDWOOD	6,121	20		6,014	16		1,944	5,149	5
RENVILLE	6,820	13		6,697	14		1,823	5,798	8
RICE	20,096	85		19,716	79		6,414	17,967	44
ROCK	4,120	10		4,035	11		1,405	3,089	6
ROSEAU	5,920	12		5,827	10		2,450	4,230	6
SAINT LOUIS	84,699	531		83,433	443		25,134	74,268	217
SCOTT	39,269	289		38,523	271		13,990	35,173	119
SHERBURNE	25,483	283		24,979	265		11,180	21,390	114
SIBLEY	5,887	16		5,754	18		1,976	4,820	8
STEARNS	52,670	331		51,497	278		17,251	43,742	153
STEELE	13,523	52		13,354	44		4,174	12,198	28
STEVENS	4,311	34		4,233	11		1,220	3,675	6
SWIFT	4,636	6		4,563	4		1,383	3,770	3
TODD	8,742	53		8,561	46		3,608	6,697	14
TRAVERSE	1,592	3		1,549	3		456	1,387	0
WABASHA	8,236	26		7,992	25		2,522	7,302	2
WADENA	4,930	25		4,810	18		2,132	3,788	6
WASECA	7,737	29		7,617	35		2,411	6,372	20
WASHINGTON	76,902	620		75,343	570		27,202	76,960	187
WATONWAN	4,258	14		4,280	8		1,287	3,670	6
WILKIN	2,740	8		2,689	8		938	2,089	7
WINONA	18,733	129		18,318	115		5,673	16,034	89
WRIGHT	38,512	268		37,770	255		15,609	32,293	102
YELLOW MEDICINE	4,780	8		4,701	7		1,419	3,806	4
TOTAL	1,775,839	13,407		1,734,914	12,553		632,778	1,642,085	5,416

Chapter Eight Minnesota Votes

VOTE FOR CONTESTED COURT OF APPEALS SEATS NOVEMBER 2, 2004 GENERAL ELECTION

COURT OF APPEALS SEAT 3				COURT OF APPEALS SEAT 14			
	DAVID MINGE	PAUL ELLIOT ROSS	WRITE-IN	DANIEL L. GRIFFITH	R. A. (JIM) RANDALL	WRITE-IN	
AITKIN	4,303	2,848	9	2,992	4,006	9	
ANOKA	77,085	49,753	382	52,653	70,045	390	
BECKER	8,373	5,153	18	5,282	8,046	13	
BELTRAMI	9,707	6,046	48	5,869	9,317	51	
BENTON	8,187	5,684	28	5,553	8,029	29	
BIG STONE	1,881	761	0	912	1,572	0	
BLUE EARTH	18,520	7,941	83	9,682	15,581	82	
BROWN	9,327	2,857	13	4,088	7,277	16	
CARLTON	8,941	5,586	24	4,945	9,462	31	
CARVER	23,807	10,575	33	11,182	20,587	44	
CASS	7,483	4,579	20	4,460	7,104	23	
CHIPPEWA	4,879	1,187	3	1,753	3,576	7	
CHISAGO	12,350	8,157	58	8,123	12,162	60	
CLAY	13,711	7,166	43	7,113	13,551	42	
CLEARWATER	1,854	1,521	2	1,614	1,697	2	
COOK	1,611	789	1	780	1,532	2	
COTTONWOOD	4,127	1,360	8	1,769	3,239	11	
CROW WING	15,917	9,890	59	9,689	15,488	71	
DAKOTA	99,837	54,502	371	57,623	90,696	359	
DODGE	4,842	2,842	13	2,920	4,595	15	
DOUGLAS	10,586	5,074	22	5,835	9,242	17	
FARIBAULT	5,621	1,971	0	2,536	4,804	0	
FILLMORE	5,316	3,096	6	3,110	5,152	3	
FREEBORN	8,618	5,607	13	5,777	8,096	14	
GOODHUE	12,991	7,153	37	7,515	12,103	31	
GRANT	2,190	933	0	1,013	2,012	0	
HENNEPIN	279,515	134,942	1,778	137,590	253,488	1,763	
HOUSTON	5,253	3,392	9	3,447	5,058	11	
HUBBARD	5,459	3,272	14	3,510	4,820	14	
ISANTI	8,428	5,820	55	5,856	8,032	59	
ITASCA	10,673	7,496	264	6,593	11,634	27	
JACKSON	3,992	1,238	4	1,758	3,207	7	
KANABEC	3,673	2,721	10	2,758	3,542	9	
KANDIYOHI	14,021	5,191	39	6,747	11,062	36	
KITTSON	1,375	735	1	718	1,372	1	
KOOCHICHING	3,428	2,093	6	3,561	2,728	5	
LAC QUI PARLE	3,283	891	0	1,482	2,391	0	
LAKE	3,646	1,935	10	1,800	3,707	9	
LAKE OF THE WOODS	1,148	580	1	620	1,090	1	
LE SUEUR	8,730	3,555	18	4,308	7,519	24	
LINCOLN	2,221	700	2	926	1,786	2	
LYON	8,648	2,614	11	3,411	7,133	19	
MCLEOD	10,674	4,471	28	5,753	8,462	28	
MAHONOMEN	1,139	861	1	765	1,204	2	
MARSHALL	2,727	1,787	4	1,636	2,827	26	
MARTIN	7,093	2,458	9	3,377	5,501	17	
MEEKER	7,849	3,023	0	3,810	6,452	0	
MILLE LACS	5,844	4,227	0	4,187	5,642	0	
MORRISON	7,826	5,336	30	4,939	8,118	27	
MOWER	9,746	6,885	10	6,496	9,901	10	
MURRAY	3,301	1,092	3	1,496	2,594	6	
NICOLLET	11,340	3,778	34	4,757	9,539	30	
NOBLES	5,915	2,013	12	2,752	4,480	10	
NORMAN	2,005	1,048	0	984	2,058	0	
OLMSTED	31,345	18,693	132	18,780	30,096	123	
OTTER TAIL	17,155	8,711	52	9,520	15,465	58	
PENNINGTON	3,387	2,138	10	1,968	3,489	11	
PINE	6,407	4,697	16	5,081	5,899	14	
PIPESTONE	2,769	1,545	5	1,678	2,436	4	
POLK	7,971	4,570	17	4,215	8,126	14	
POPE	3,987	1,608	5	1,988	3,365	5	
RAMSEY	114,017	64,444	716	65,759	104,957	719	
RED LAKE	1,119	668	0	606	1,155	0	
REDWOOD	5,194	1,866	4	2,460	4,031	5	
RENVILLE	5,692	1,778	7	2,462	4,702	8	
RICE	14,598	7,629	38	8,181	12,998	50	
ROCK	3,327	1,170	5	1,551	2,725	5	
ROSEAU	3,834	2,488	4	2,445	3,829	5	
SAINT LOUIS	58,227	32,590	232	29,993	60,522	209	
SCOTT	30,928	14,543	128	16,338	27,033	131	
SHERBURNE	17,770	11,802	126	12,221	16,522	124	
SIBLEY	4,901	1,834	8	2,372	3,870	9	
STEARNS	37,000	19,973	140	20,189	35,566	136	
STEELE	9,993	5,100	30	5,198	9,604	25	
STEVENS	3,390	1,329	6	1,732	2,799	8	
SWIFT	3,992	1,205	1	1,842	2,999	1	
TODD	6,156	3,658	20	3,939	5,562	20	
TRaverse	1,215	529	1	577	1,108	1	
WABASHA	5,796	3,172	10	3,261	5,536	7	
WADENA	3,593	2,007	9	2,144	3,262	7	
WASECA	5,820	2,625	23	3,076	5,130	17	
WASHINGTON	59,361	32,855	202	32,949	55,951	205	
WATONWAN	3,842	1,069	4	1,688	2,901	5	
WILKIN	1,725	1,150	5	926	1,916	4	
WINONA	12,720	7,250	60	7,238	12,305	89	
WRIGHT	29,189	15,702	104	17,523	24,899	113	
YELLOW MEDICINE	4,175	1,115	4	1,740	3,193	6	
TOTAL	1,341,611	708,698	5,771	742,466	1,228,329	5,603	

VOTE FOR PARTISAN OFFICES IN STATE LEGISLATIVE DISTRICTS BY PRECINCT NOVEMBER 2, 2004 GENERAL ELECTION (MAJOR POLITICAL PARTIES)

For more detailed statistics, including minor party and independent candidate results as well as nonpartisan and county level races, see www.sos.state.mn.us/election/result.html.

	VOTER REGISTRATION			US PRES/ VICE PRES.		US REP. DIST. 7		STATE REP. DIST. 1A		
	# of Persons Registered as of 7 am	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	DAVID E. STURROCK R	COLLIN C. PETERSON DFL	MAXINE PENAS R VALERIE SOLEM DFL	
DISTRICT 01A COUNTY/PRECINCT										
KITSON										
ARVESON TWP.	63	8	55	0	37	18	21	34	38	16
CANNON TWP.	14	1	14	0	3	10	2	12	6	8
CARIBOU TWP.	26	7	30	0	24	5	6	24	25	4
CLOW TWP.	22	0	17	0	8	7	2	15	6	11
DAVIS TWP.	36	0	30	0	14	15	5	24	9	21
DEERWOOD TWP.	91	5	78	1	47	27	21	55	45	32
DONALDSON	19	1	14	0	9	5	2	12	7	7
GRANVILLE TWP.	58	11	63	0	27	34	9	52	27	33
HALLOCK	739	49	653	1	303	337	116	518	301	331
HALLOCK TWP.	69	4	66	0	31	35	11	53	30	34
HALMA	25	2	25	0	16	9	7	17	18	7
HAMPDEN TWP.	38	0	32	0	15	17	7	24	14	17
HAZELTON TWP.	55	0	43	0	19	22	1	42	16	27
HILL TWP.	12	0	11	0	6	4	0	11	6	5
HUMBOLDT	27	2	26	0	11	15	5	20	14	11
JUPITER TWP.	79	4	74	0	36	34	12	60	33	39
KARLSTAD	422	51	384	0	208	158	97	277	222	150
KENNEDY	149	9	144	1	57	84	16	125	35	106
LAKE BRONSON	118	8	101	0	35	52	19	79	39	60
LANCASTER	204	11	188	0	80	105	22	159	82	99
MCKINLEY UNORG	19	1	21	0	19	1	6	15	15	5
NORWAY TWP.	61	3	50	0	25	25	10	39	29	18
PEATLAND	5	0	3	0	3	0	1	2	1	2
PELAN TWP.	33	4	33	0	13	19	10	22	16	15
PERCY TWP.	42	0	36	0	16	20	5	30	17	17
POPPLTON TWP.	72	6	64	0	30	33	10	54	37	25
RICHARDVILLE TWP.	73	2	68	0	34	33	12	55	24	43
ST. JOSEPH TWP.	29	0	25	0	11	14	3	21	12	12
ST VINCENT	29	2	27	0	16	10	10	17	12	14
ST VINCENT TWP.	56	2	47	0	26	18	14	33	29	16
SKANE TWP.	50	1	43	0	14	29	1	41	9	33
SOUTH RED RIVER	15	0	14	0	4	10	2	12	3	11
SPRING BROOK TWP.	41	2	39	0	29	10	14	25	26	13
SVEA TWP.	30	2	27	0	9	18	2	24	10	16
TEGNER TWP.	38	0	32	0	13	16	6	26	10	22
TEIEN TWP.	56	3	43	0	18	22	8	35	15	28
THOMPSON TWP.	111	10	108	0	41	62	8	100	48	59
County Totals:	3,026	211	2,727	3	1,307	1,333	503	2,164	1,287	1,367
MARSHALL										
AGDER TWP.	62	12	59	0	34	24	19	40	36	23
CEDAR TWP.	60	4	56	0	33	18	20	34	38	18
COMO TWP.	35	3	31	0	15	14	4	27	18	13
EAST PARK TWP.	8	1	9	0	2	7	1	8	9	0
EAST VALLEY TWP.	31	10	31	0	23	8	15	15	21	9
ECKVOLL TWP.	49	3	47	0	20	27	11	34	22	22
ESPELIE TWP.	29	2	24	0	12	12	4	20	13	11
EXCEL TWP.	169	29	174	0	105	66	39	130	96	75
GRAND PLAIN TWP.	46	1	36	0	20	16	7	28	20	13
GRYGLA	120	36	129	0	51	74	26	94	57	63
HOLT	54	14	43	0	24	19	14	29	29	14
HOLT TWP.	77	8	78	0	51	21	27	50	52	24
HUNTLY TWP.	43	6	43	0	20	16	8	29	24	13
LINCOLN TWP.	74	10	74	0	36	35	13	57	38	33
LINSELL TWP.	19	2	19	0	10	9	2	16	8	10
MIDDLE RIVER	153	25	139	0	76	60	35	103	93	44
MOOSE RIVER TWP.	19	2	22	0	12	10	5	17	13	7
MOYLAN TWP.	65	12	66	0	28	34	13	53	25	40
NELSON PARK TWP.	86	20	96	0	51	44	18	77	50	46
NEWFOLDEN	171	44	191	0	110	79	55	128	104	79
NEW FOLDEN TWP.	113	28	133	1	86	41	45	79	90	36
NEW MAINE TWP.	115	0	112	1	66	45	41	69	63	46
NEW SOLUM TWP.	169	27	169	0	121	46	53	110	105	55
ROLLIS TWP.	89	5	88	0	46	37	19	68	50	37
SPRUCE VALLEY TWP.	120	11	103	0	52	49	16	86	70	32
STRANDQUIST	49	13	50	0	12	34	5	44	15	33
THIEF LAKE TWP.	38	5	35	0	16	18	8	26	17	17
VALLEY TWP.	107	9	105	1	59	42	30	71	70	29
VELDT TWP.	28	5	25	0	10	16	3	22	16	8
WHITEFORD TWP.	25	1	22	0	11	11	5	17	12	10
County Totals:	2,217	348	2,210	3	1,212	932	561	1,581	1,274	863
PENNINGTON										
NORDEN TWP.	222	48	225	0	138	82	60	158	113	109
NORTH TWP.	380	66	381	1	222	151	117	248	198	179
ROCKSBURY TWP. EAST	323	41	319	0	177	131	91	220	162	156
ROCKSBURY TWP. WEST	335	55	327	1	188	133	85	234	181	144
SANDERS TWP.	172	22	173	2	123	47	56	110	102	68
THIEF RIVER FALLS(1A)	423	130	417	4	206	200	85	306	182	225
THIEF RIVER FALLS(1B)	399	108	378	2	192	178	90	266	165	202
THIEF RIVER FALLS(2A)	485	102	441	2	235	195	111	310	221	212
THIEF RIVER FALLS(2B)	355	122	367	0	189	163	88	257	154	202
THIEF RIVER FALLS(3A)	379	156	395	0	193	193	74	292	157	212
THIEF RIVER FALLS(3B)	388	107	382	0	205	167	91	258	186	181
THIEF RIVER FALLS(4A)	433	105	405	1	198	198	91	290	194	203
THIEF RIVER FALLS(4B)	384	104	372	0	182	184	90	268	178	187
THIEF RIVER FALLS(5A)	553	147	578	2	301	268	128	424	273	293
THIEF RIVER FALLS(5B)	447	113	408	0	261	145	147	241	225	176
County Totals:	5,678	1,426	5,568	15	3,010	2,435	1,404	3,882	2,691	2,749

Chapter Eight Minnesota Votes

	VOTER REGISTRATION				US PRES./ VICE PRES.		US REP. DIST. 7		STATE REP. DIST. 1A	
	# of Persons Registered At / am Election Day	# of New Registrations	Total Number of Persons Voting in the Precinct		DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	DAVID E. STURROCK R	COLLINC PETERSON DFL	MAXINE PEWAS R VALERIE SOLEM DFL
DISTRICT 01A COUNTY/PRECINCT										
ROSEAU	213	57	220		1	135	77	69	143	163
BADGER	82	8	75		0	51	21	16	58	52
BARNETT TWP.	92	11	85		0	57	27	18	67	66
BARTO TWP.	57	0	47		0	28	18	13	34	34
BEAVER TWP.	103	14	92		0	63	26	41	51	59
CEDARBEND TWP.	72	16	69		0	52	17	24	45	50
CLEAR RIVER/OAKS UNORG	64	8	64		0	47	16	18	43	47
DEER TWP.	73	4	65		0	37	25	12	53	51
DEWEY TWP.	96	14	94		0	60	33	27	65	70
DIETER TWP.	212	60	222		0	141	78	62	155	146
ENSTRUM TWP.	151	22	150		0	83	55	44	103	89
FALUN TWP.	73	7	70		1	40	27	24	46	47
GOLDEN VALLEY TWP.	459	83	415		2	252	148	106	302	313
GREENBUSH	109	16	97		0	61	36	33	64	82
GRIMSTAD TWP.	153	25	143		0	86	54	51	91	110
HEREIM TWP.	90	7	82		0	58	22	30	50	62
HUSS TWP.	312	51	306		0	218	84	102	199	245
JADIS TWP.	14	2	9		0	3	5	2	7	3
JADIS UNORG	858	221	850		3	598	238	328	484	632
LAKE TWP.	278	54	262		1	176	82	103	157	190
LAONA TWP.	35	4	35		1	27	7	16	19	25
MALUNG TWP.	259	51	260		1	164	90	81	174	191
MICKINOCK TWP.	175	32	170		0	101	66	51	118	118
MOOSE TWP.	82	7	79		0	61	18	24	54	61
MORANVILLE TWP.	474	93	455		0	341	108	220	228	355
NERESON TWP.	42	2	33		0	23	10	4	29	21
NORLND/SPRCE VILLY UNORG	85	10	76		0	54	19	32	40	60
JNBRRY/BLMING VILLY UNORG	9	2	10		0	3	7	1	9	4
PALMVILLE TWP.	33	3	31		0	18	13	11	20	19
POHLITZ TWP.	21	1	18		1	14	3	8	10	12
POLONIA TWP.	18	3	17		0	8	9	2	15	14
POPLAR GROVE TWP.	51	7	50		0	26	24	15	35	31
REINE TWP.	56	7	53		0	34	19	12	40	34
ROOSEVELT	85	14	86		0	55	28	30	55	58
ROSEAU	1,396	398	1,394		1	934	430	430	892	1,095
ROSS TWP.	212	51	217		0	163	50	68	147	174
SKAGEN TWP.	129	27	136		0	109	24	42	93	118
SOLER TWP.	72	7	71		0	51	18	14	57	52
SPRUCE TWP.	343	62	349		2	249	89	103	218	285
AMRC/BLTRMI IS FRST UNORG	31	9	30		0	18	12	10	20	24
STAFFORD TWP.	179	23	153		0	92	58	44	107	118
STOKES TWP.	125	18	120		0	77	41	19	100	93
STRATHCONA	21	1	20		0	16	4	9	11	17
WARROAD	724	173	696		2	471	206	240	403	460
County Totals:	8,219	1,685	7,976		16	5,355	2,442	2,609	5,111	5,950
District: 01A Totals	19,140	3,670	18,481		37	10,884	7,142	5,077	12,738	11,202
Total % of Voters			100.00		0.20	58.89	38.65	27.47	68.92	60.61
District: 01 Total	38,310	7,285	37,294		63	21,148	15,185	9,338	26,564	11,202
Total % of Voters			100.00		0.17	57.32	41.16	25.31	72.00	30.36

	VOTER REGISTRATION				US PRES./ VICE PRES.		US REP. DIST. 7		STATE REP. DIST. 1B	
	# of Persons Registered At / am Election Day	# of New Registrations	Total Number of Persons Voting in the Precinct		DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	DAVID E. STURROCK R	COLLIN C PETERSON DFL	LONN KIEL R BERNIE L. LINDER DFL
DISTRICT 01B COUNTY/PRECINCT										
ROSEAU	61	5	59		0	31	25	7	50	24
ALMA TWP.	199	36	203		0	121	82	51	146	101
ARGYLE	372	53	370		1	176	182	60	299	143
AUGSBURG TWP.	41	7	43		0	32	11	8	35	21
BIG WOODS TWP.	43	7	44		0	25	18	7	37	25
BLOOMER TWP.	55	7	57		0	30	26	5	50	29
BOXVILLE TWP.	22	5	25		0	16	8	7	17	15
COMSTOCK TWP.	86	4	78		0	53	25	21	56	49
DONNELLY TWP.	22	0	20		0	15	5	4	16	13
EAGLE POINT TWP.	22	3	18		0	7	11	1	17	7
FOLDAHL TWP.	50	5	50		0	25	23	11	39	19
FORK TWP.	10	0	5		0	2	3	2	3	3
MCCREA TWP.	165	14	167		0	105	62	44	121	85
MARSH GROVE TWP.	78	13	80		0	49	30	23	51	40
MIDDLE RIVER TWP.	61	8	59		0	35	21	10	49	25
OAK PARK TWP.	87	18	92		1	51	36	19	72	46
OSLO	153	42	158		0	74	71	29	119	46
PARKER TWP.	31	1	29		0	12	17	4	23	10
SINNOTT TWP.	29	4	29		0	16	13	9	17	12
STEPHEN	378	34	360		1	209	143	64	287	159
TAMARAC TWP.	63	2	55		0	35	18	6	48	29
VEGA TWP.	74	24	85		0	49	35	21	64	45
VIKING	63	12	62		0	42	19	29	33	40
VIKING TWP.	95	11	88		0	59	29	23	62	39
WANGER TWP.	49	9	47		0	16	28	6	40	17
WARREN W-1	500	83	512		0	303	194	136	361	259
WARREN W-2	458	77	430		1	249	171	103	310	197
WARRENTON TWP.	56	2	52		0	34	16	20	29	37
WEST VALLEY TWP.	77	22	89		0	63	26	32	53	53
WRIGHT TWP.	78	10	72		1	41	28	9	59	33
County Totals:	3,478	518	3,438		5	1,975	1,376	771	2,563	1,619

	VOTER REGISTRATION			US PRES/ VICE PRES.		US REP. DIST. 7		STATE REP. DIST. 1B	
	# of Persons Registered At 7 am	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	DAVID E. STURROCK R	COLLIN C. PETERSON DFL	LONN KIEL R
									BERNIE L. LIEDER DFL
PENNINGTON									
BLACK RIVER TWP.	44	10	47	0	28	19	12	32	23
BRAY TWP.	40	6	37	0	31	6	11	23	28
CLOVERLEAF TWP.	43	9	45	0	31	14	17	28	27
KRAKKA TWP.	81	13	71	0	42	28	21	48	40
MAYFIELD TWP.	49	4	42	0	16	22	12	29	13
NUMEDAL TWP.	56	4	47	0	28	17	11	35	27
POLK CENTRE TWP.	40	5	39	1	20	17	10	29	15
RIVER FALLS TWP.	103	23	108	0	77	31	45	57	63
ST HILAIRE	150	36	148	0	65	74	25	112	50
SILVERTON TWP.	109	18	99	0	53	45	23	75	40
SMILEY TWP.	294	47	294	1	162	125	62	220	136
WYANDOTTE TWP.	54	14	60	1	19	37	8	48	14
County Totals:	1,063	189	1,037	3	572	435	257	736	476
POLK									
ANDOVER TWP.	85	0	88	0	58	28	25	59	59
ANGUS TWP.	58	5	61	0	39	22	11	50	33
BADGER TWP.	59	7	55	0	33	21	20	35	30
BELGIUM TWP.	54	3	52	0	34	17	9	42	27
BRANDT TWP.	33	0	33	0	24	8	3	28	15
BRISLET TWP.	34	3	34	1	14	18	3	31	11
BYGLAND TWP.	155	18	149	0	77	67	20	125	67
CLIMAX	131	36	127	0	34	89	23	101	39
CROOKSTON W-1	564	122	540	0	275	252	124	386	256
CROOKSTON W-2	730	121	715	1	350	354	157	539	294
CROOKSTON W-3	624	130	621	2	333	272	153	437	287
CROOKSTON W-4	594	135	571	2	244	311	119	431	231
CROOKSTON W-5	683	104	633	1	299	317	116	481	270
CROOKSTON W-6	716	259	651	0	346	285	171	434	303
CROOKSTON TWP.	282	40	275	0	154	112	68	197	141
E.GRANDFORKS W-1	886	238	949	0	577	360	233	685	440
E.GRANDFORKS W-2	801	205	815	1	392	390	145	618	316
E.GRANDFORKS W-3	466	220	553	0	289	241	119	395	223
E.GRANDFORKS W-4	608	176	649	0	312	320	127	496	251
E.GRANDFORKS W-5	811	186	848	1	510	322	195	608	409
ERSKINE	243	43	239	0	105	125	54	179	91
ESTHER TWP.	102	14	107	0	63	42	37	70	52
EUCLED TWP.	98	11	90	0	56	32	21	67	45
FAIRFAX TWP.	120	15	109	0	60	47	18	88	67
FANNY TWP.	63	6	65	0	27	38	13	48	40
FARLEY TWP.	32	1	31	0	22	8	5	25	16
FISHER	236	33	216	0	134	78	57	149	105
FISHER TWP.	104	13	109	0	70	36	27	79	72
GENTILITY TWP.	197	11	150	0	82	65	36	109	79
GODFREY TWP.	218	25	201	0	100	96	58	141	90
GRAND FORKS TWP.	100	15	94	0	54	36	21	69	45
GROVE PARK-TILDEN TWP	172	25	166	1	92	69	54	111	84
HAMMOND TWP.	30	8	35	1	28	5	8	25	25
HELGELAND TWP.	32	0	30	0	21	9	8	21	19
HIGDEM TWP.	61	8	55	1	38	15	9	45	22
HUNTSVILLE TWP.	281	0	261	0	174	85	60	189	116
KERTSONVILLE TWP.	63	6	64	0	35	24	11	51	32
KEYSTONE TWP.	63	9	60	0	30	30	13	46	29
KNUTE TWP.	288	51	279	1	158	111	66	197	132
LESSOR TWP.	111	15	115	0	89	24	64	47	79
LOWELL TWP.	99	6	89	0	56	31	25	60	57
MENTOR	85	16	87	0	36	47	14	67	28
NESBIT TWP.	75	10	72	0	53	17	25	46	48
NORTHLAND TWP.	106	18	101	0	54	44	18	83	47
ONSTAD TWP.	49	4	44	0	26	17	10	31	15
PARNELL TWP.	39	3	38	0	32	5	15	23	26
RHINEHART TWP.	70	8	59	0	36	23	19	37	28
ROOME TWP.	117	12	115	0	73	42	23	88	66
RUSSIA TWP.	22	0	19	0	10	8	4	14	8
SANDSVILLE TWP.	39	2	38	0	21	17	6	31	18
SULLIVAN TWP.	80	23	76	0	44	29	15	58	37
TABOR TWP.	94	9	82	0	29	48	8	73	24
TYNSID TWP.	73	7	69	0	19	21	8	29	11
VINELAND TWP.	61	0	62	0	34	24	21	38	22
WOODSIDE TWP.	347	45	321	0	198	115	100	212	168
County Totals:	12,300	2,473	12,138	13	6,553	5,269	2,792	8,824	5,545
RED LAKE									
BROOKS	92	13	77	0	57	12	45	31	56
BROWNS CREEK TWP.	36	5	37	0	25	10	13	24	20
EMARDVILLE TWP.	112	14	100	1	62	35	23	76	48
EQUALITY TWP.	66	10	61	0	25	32	8	51	17
GARNES TWP.	102	14	91	0	48	40	18	71	36
GERVAIS TWP.	144	30	127	0	62	60	21	105	54
LAKE PLEASANT TWP.	70	6	62	0	47	15	21	40	42
LAMBERT TWP.	73	18	78	0	45	31	8	70	26
LOUISVILLE TWP.	98	23	109	0	53	53	17	86	44
OKLEE	236	37	229	0	102	124	30	194	72
PLUMMER	146	51	158	2	74	75	28	127	54
POPLAR RIVER TWP.	73	7	69	0	49	19	25	40	43
RED LAKE FALLS 1	260	54	242	0	123	114	37	198	90
RED LAKE FALLS 2	250	55	230	1	116	106	47	175	111
RED LAKE FALLS 3	260	61	243	1	115	120	46	187	94
RED LAKE FALLS P-N	69	12	62	0	40	21	15	45	31
RED LAKE FALLS TWP SE	28	5	29	0	17	12	3	26	11
RED LAKE FALLS TWP SW	28	5	32	0	11	19	7	24	10
RIVER TWP.	44	0	40	0	29	9	9	31	14
TERREBONNE TWP.	96	14	87	0	46	40	15	71	34
WYLLIE TWP.	46	1	37	0	18	16	5	31	15
County Totals:	2,329	435	2,200	5	1,164	963	441	1,703	922
District: 01B Totals	19,170	3,615	18,813	26	10,264	8,043	4,261	13,826	8,562
Total % of Voters			100.00	0.14	54.56	42.75	22.65	73.49	45.51
District: 01 Total	38,310	7,285	37,294	63	21,148	15,185	9,338	26,564	8,562
Total % of Voters			100.00	0.17	57.32	41.16	25.31	72.00	23.21

Chapter Eight Minnesota Votes

	VOTER REGISTRATION			US PRES/ VICE PRES.		US REP. DIST. 7	STATE REP. DIST. 2A			
	# of Persons Registered At 7 am	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP	GEORGE W BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	DAVID E. STURROCK R	COLLIN C. PETERSON DFL	JIM ELLERSON R	KENT EKEN DFL
DISTRICT 02A COUNTY/PRECINCT										
BECKER										
ATLANTA TWP.	66	6	51	0	22	26	10	41	20	29
AUDUBON	213	57	218	0	132	83	60	147	89	118
AUDUBON TWP.	317	61	313	0	175	130	89	220	153	153
BURLINGTON TWP.	740	168	780	0	520	237	282	473	413	328
CALLAWAY	91	36	105	0	48	55	21	82	30	73
CALLAWAY TWP.	161	19	153	0	70	80	41	109	61	88
CARSONVILLE TWP.	145	26	148	1	79	66	42	100	61	76
CUBA TWP.	127	32	137	0	66	68	26	108	53	79
DETROIT TWP.	1,326	135	1,329	1	809	489	387	912	668	606
EAGLE VIEW TWP.	114	10	93	0	37	54	24	66	34	55
ERIE TWP.	1,015	178	981	0	645	306	358	598	515	414
FOREST TWP.	86	2	75	0	37	37	24	51	34	38
FRAZEE	565	131	541	1	361	157	160	361	239	272
HAMDEN TWP.	148	18	142	1	82	57	27	111	57	78
HEIGHT OF LAND TWP.	406	56	394	0	268	119	141	247	218	164
HOLMESVILLE TWP.	287	58	302	1	197	94	101	196	164	125
LAKE PARK	397	117	385	0	195	178	96	276	119	248
LAKE PARK TWP.	268	44	265	0	137	125	73	188	106	145
MAPLE GROVE TWP.	207	42	198	0	76	119	35	158	54	138
OGEMA	83	9	68	0	31	35	15	52	17	49
OSAGE TWP.	462	76	456	0	273	168	149	284	224	198
PINE POINT TWP.	164	48	150	0	24	123	14	130	25	116
RICEVILLE TWP.	55	13	66	0	34	27	14	50	29	32
RICHWOOD TWP.	358	48	349	0	197	141	95	245	160	169
ROUND LAKE TWP.	113	20	108	0	43	60	30	75	43	60
SAVANNAH TWP.	119	13	112	1	70	36	32	74	62	39
SHELL LAKE TWP.	184	26	178	0	87	87	38	134	55	110
SILVER LEAF TWP.	224	41	232	0	157	68	71	153	97	126
SPRING CREEK TWP.	58	19	65	0	49	15	24	40	29	34
SUGAR BUSH TWP.	279	64	277	0	140	126	65	195	102	148
TWO INLETS TWP.	159	25	145	0	97	46	55	84	82	48
WALWORTH TWP.	60	1	47	0	22	23	10	36	9	37
WHITE EARTH TWP.	307	95	300	1	90	201	40	238	60	221
County Totals:	9,304	1,694	9,163	7	5,270	3,636	2,649	6,234	4,082	4,614
CLEARWATER										
FALK TWP.	116	28	125	0	65	56	45	75	30	52
ITASCA TWP.	90	11	82	0	48	32	33	47	46	34
LA PRAIRIE TWP.	155	60	168	0	41	124	32	127	45	112
RICE TWP.	73	7	69	0	47	21	35	34	42	26
S. CLEARWATER 143-36	7	3	8	0	2	6	3	5	2	5
S. CLEARWATER 143-37	28	1	27	0	16	11	11	16	14	11
County Totals:	469	110	479	0	219	250	159	304	179	240
MAHONOMEN										
BEAULIEU TWP.	76	7	66	1	35	30	16	47	23	38
BEJOU	60	6	52	1	27	23	13	38	13	39
BEJOU TWP.	59	2	53	0	21	31	19	34	16	37
CHIEF TWP.	74	23	81	1	48	29	23	55	29	49
CLOVER TWP.	56	10	43	0	14	26	9	31	9	30
GREGORY TWP.	55	5	51	0	21	29	11	40	14	37
HEIER TWP.	74	13	73	0	44	28	26	46	32	40
ISLAND LAKE TWP.	131	33	126	0	61	59	33	87	49	71
LA GARDE TWP.	74	11	67	0	39	25	21	44	24	40
LAKE GROVE TWP.	107	3	82	0	48	33	21	60	25	56
MAHONOMEN	664	96	598	1	268	317	132	448	169	408
MARSH CREEK TWP.	64	12	63	0	41	21	18	43	26	34
OAKLAND TWP.	140	11	119	1	77	40	41	77	58	57
PEMBINA TWP.	287	33	257	0	134	120	61	195	86	170
POPPLE GROVE TWP.	89	10	78	0	36	40	23	52	27	42
ROSEDALE TWP.	95	10	91	0	55	36	28	62	46	42
TWIN LAKES TWP.	313	92	276	0	38	233	25	238	34	228
LITTLE ELBOW TWP.	126	27	121	0	30	91	26	93	27	93
WAUBUN	247	35	229	3	95	128	41	187	49	178
County Totals:	2,791	439	2,526	8	1,132	1,339	587	1,877	756	1,694
NORMAN										
ADA W-1	467	86	436	2	205	221	66	362	166	261
ADA W-2	513	65	469	1	228	233	69	390	192	274
ANTHONY TWP.	45	8	42	0	28	13	12	30	22	20
BEAR PARK TWP.	115	14	111	0	44	62	13	96	28	81
BORUP	50	14	54	0	22	32	9	45	13	41
FLOM TWP.	126	15	121	0	49	66	19	101	24	96
FOSSUM TWP.	95	8	93	1	40	52	19	73	24	68
GARY	131	10	115	2	41	69	12	99	16	95
GOOD HOPE TWP.	33	3	26	0	16	9	9	16	13	12
GREEN MEADOW TWP.	61	14	67	0	22	42	5	60	10	54
HALSTAD	328	58	310	1	152	145	81	217	100	194
HALSTAD TWP.	89	7	76	0	60	16	30	45	43	32
HEGNE TWP.	40	1	36	0	23	12	10	26	18	18
HENDRUM	172	32	164	1	78	76	38	120	41	118
HENDRUM TWP.	69	12	75	0	44	30	16	57	22	53
HOME LAKE TWP.	82	9	73	0	33	39	12	60	13	59
LAKE IDA TWP.	93	17	91	1	42	47	13	77	17	74
LEE TWP.	99	11	93	0	37	53	19	73	25	64
LOCKHART TWP.	35	4	35	0	21	13	5	30	17	18
MCDONALDSVILLE TWP.	107	10	107	0	59	45	22	85	45	61
MARY TWP.	48	9	50	0	13	36	1	49	17	33
PERLEY	65	7	59	0	26	32	7	52	19	40
PLEASANT VIEW TWP.	70	6	61	0	28	31	6	55	18	43
ROCKWELL TWP.	44	3	43	0	21	22	6	37	12	30
SHELLY	124	18	109	0	52	55	22	86	41	68
SHELLY TWP.	65	6	61	0	31	30	12	47	22	37
SPRING CREEK TWP.	43	11	44	0	22	22	7	36	9	33
STRAND TWP.	72	4	67	0	22	42	5	62	5	62
SUNDAL TWP.	80	8	73	0	44	26	22	51	32	41
TWIN VALLEY	437	90	415	0	182	222	71	336	81	329
WAUKON TWP.	91	4	81	0	21	58	6	74	6	74
WILD RICE TWP.	168	30	159	0	82	76	45	114	42	117
WINCHESTER TWP.	37	2	34	0	6	27	1	33	5	29
County Totals:	4,094	596	3,850	9	1,794	1,954	690	3,094	1,158	2,629

VOTER REGISTRATION	US PRES./ VICE PRES.	US REP. DIST. 7	STATE REP. DIST. 2A
# of Persons Registered At 7 am	DAVID COBB AND PAT LAMARCHE GP	DAVID E. STURROCK R	COLLIN C. PETERSON DFL
# of New Registrations	GEORGE W. BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	JIM ELLEFSON R
Election Day			KENT KEN DFL
Total Number of Persons Voting in the Precinct			
BELTRAMI	0 26 22 12 36 19 29		
BRANDSVOLD TWP	0 98 35 46 89 74 61		
COLUMBIA TWP	0 156 64 90 131 117 98		
FERTILE	2 229 208 122 313 171 255		
FOSSION CITY	0 435 316 209 516 294 436		
GARDEN TWP	0 49 66 13 103 21 95		
GARFIELD TWP	1 142 106 64 173 101 142		
HUBBARD TWP	0 29 26 17 39 25 30		
KING TWP	0 72 31 32 72 55 48		
LENGBY	0 31 21 20 33 25 27		
LIBERTY TWP	0 51 15 32 44 30 35		
MCINTOSH	0 193 122 108 201 132 186		
NIELSVILLE	2 25 16 17 24 17 25		
QUEEN TWP	0 78 31 51 60 64 47		
REIS TWP	0 16 31 11 35 13 35		
ROSEBUD TWP	1 121 56 64 116 97 79		
SCANDIA TWP	0 40 7 27 19 37 10		
SLETTEN TWP	1 55 30 21 65 37 50		
WINGER	0 53 29 31 53 44 40		
WINGER TWP	0 64 15 29 51 47 34		
County Totals:	7 1,963 1,247 1,006 2,173 1,420 1,762		
District: 02A Totals	31 10,378 8,426 5,091 13,682 7,595 10,939		
Total % of Voters	0.16 53.73 43.62 26.36 70.83 39.32 56.63		
District: 02 Total	66 20,738 17,679 8,444 21,551 7,595 10,939		
Total % of Voters	0.17 53.22 45.37 21.67 55.31 19.49 28.07		

VOTER REGISTRATION	US PRES./ VICE PRES.	US REP. DIST. 7	US REP. DIST. 8	STATE REP. DIST. 2B
# of Persons Registered At 7 am	DAVID COBB AND PAT LAMARCHE GP	DAVID E. STURROCK R	VAN PRESLEY GP	JAMES L. OBERSTAR DFL
# of New Registrations	GEORGE W. BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	MARK GROETTUM R	DOUG LINDGREN R
Election Day				BRITA SAILER DFL
Total Number of Persons Voting in the Precinct				
BELTRAMI	0 48 80 32 90 - - 48 83			
ALASKA TWP	0 15 4 4 14 - - 12 7			
BATTLE TWP	0 25 34 7 54 - - 24 36			
BENVILLE TWP	0 34 21 - - 0 26 28 28 25			
BIRCH TWP	0 80 134 - - 7 140 161 192 124			
BLACKDOCK	2 83 79 58 96 - - 89 80			
BZZLE TWP	1 72 28 43 57 - - 75 27			
CORMANT TWP	0 59 54 34 76 - - 49 63			
DURAND TWP	2 333 217 197 329 - - 284 266			
ECKLES TWP	0 2 5 2 5 - - 2 5			
FUNKLEY	1 481 377 307 504 - - 456 388			
GRANT VALLEY TWP	1 105 77 - - 1 75 94 109 75			
HAGALI TWP	0 1 6 1 6 - - 1 6			
HAMRE TWP	1 237 130 - - 6 162 176 221 145			
HINES TWP	0 53 44 26 67 - - 47 51			
HORNET TWP	0 85 44 59 68 - - 85 46			
JONES TWP	0 63 72 39 88 - - 59 78			
KELLIHER TWP	0 41 26 28 37 - - 42 24			
LAMMERS TWP	1 182 79 111 137 - - 170 90			
LANGOR TWP	1 72 33 42 65 - - 65 40			
LEE TWP	0 12 6 8 11 - - 7 12			
LIBERTY TWP	3 183 149 104 217 - - 162 174			
MAPLE RIDGE TWP	0 23 26 16 32 - - 17 32			
MINNIE TWP	0 8 4 5 7 - - 6 6			
NEBISH TWP	0 72 74 35 106 - - 65 83			
OBRIEN TWP	0 30 9 12 22 - - 25 8			
PONEMAH PREC	0 22 379 18 349 - - 28 369			
PORT HOPE TWP	1 235 135 - - 10 176 176 220 151			
QUIRING TWP	1 28 10 21 18 - - 26 14			
RED LAKE AGENCY PREC	0 39 696 22 674 - - 56 675			
REDBY PREC	0 31 530 19 508 - - 33 529			
LITTLE ROCK	1 24 333 20 319 - - 32 328			
ROOSEVELT TWP	0 53 86 24 113 - - 45 97			
SHOOKS TWP	0 70 24 39 57 - - 75 21			
SHOTLEY TWP	0 13 22 8 26 27 - - 12 23			
SOLWAY	0 32 14 16 27 - - 30 16			
SPRUCE GROVE TWP	0 16 17 10 21 - - 14 19			
STEENERSON TWP	0 9 10 7 12 - - 6 13			
SUMMIT TWP	0 132 36 - - 1 97 53 121 41			
TAYLOR TWP	0 29 14 2 31 27 40 22			
TENSTRIKE	0 54 41 - - 0 40 53 55 41			
TURTLE LAKE TWP	2 461 303 291 433 - - 439 318			
TURTLE RIVER	0 24 29 - - 0 18 32 21 28			
UNORG DIST 1	0 10 14 3 20 - - 9 15			
UNORG DIST 2	0 5 10 3 12 - - 6 9			
WASKISH TWP	0 52 24 15 57 - - 43 32			
WILTON	0 50 41 27 58 - - 43 46			
WOODROW TWP	0 21 21 12 32 - - 24 21			
County Totals:	8,752 1,974 8,804 18 3,921 4,612 1,725 4,824 27 765 800 3,718 4,802			

Chapter Eight Minnesota Votes

	VOTER REGISTRATION		US PRES/ VICE PRES.		US REP. DIST. 7	US REP. DIST. 8		STATE REP. DIST. 2B					
	# of Persons Registered At 7 am	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	DAVID E. STURROCK R	COLLIN C. PETERSON DFL	VAN PRESLEY GP	MARK GROETIUM R	JAMES L. OHERSTAR DFL	DOUG LINDGREN R	BRITA SAILER DFL
CLEARWATER													
BAGLEY CITY	647	151	604	1	301	288	186	397	-	-	-	340	255
BEAR CREEK TWP	81	6	68	0	37	29	24	44	-	-	-	38	30
CLEARBROOK CITY	376	39	293	1	158	129	97	182	-	-	-	149	130
CLOVER TWP	72	3	67	0	42	24	31	35	-	-	-	43	24
COPLEY TWP	435	94	440	0	260	169	176	256	-	-	-	264	172
DUDLEY TWP	176	28	159	1	92	62	62	88	-	-	-	96	60
EDDY TWP	213	23	188	0	108	76	71	113	-	-	-	109	77
GONVICK CITY	205	19	155	0	66	83	41	108	-	-	-	60	87
GREENWOOD TWP	82	7	68	0	46	20	35	32	-	-	-	41	26
HANGAARD TWP	5	0	2	0	2	0	0	2	-	-	-	2	0
RED LAKE RESERVATION	6	2	4	0	1	3	1	3	-	-	-	1	3
HOLST TWP	195	30	196	0	112	79	80	111	-	-	-	115	79
HOLST TWP	241	29	202	0	135	64	86	109	-	-	-	113	84
LEONARD CITY	26	2	19	0	7	11	6	13	-	-	-	5	14
MINERVA TWP	160	34	154	0	98	52	73	77	-	-	-	98	55
MOOSE CREEK TWP	141	22	145	0	80	62	44	99	-	-	-	85	59
NORA TWP	242	40	239	0	149	86	89	147	-	-	-	143	92
PINE LAKE TWP	243	22	202	0	105	92	78	121	-	-	-	98	100
POPPLE TWP	263	43	255	0	151	101	88	163	-	-	-	149	103
SHEVLIN CITY	76	23	76	0	45	29	26	49	-	-	-	48	28
SHEVLIN TWP	199	55	224	0	138	84	91	127	-	-	-	126	92
SINCLAIR TWP	114	11	102	0	62	38	42	58	-	-	-	57	44
WINSOR TWP	89	4	65	0	24	40	17	47	-	-	-	21	43
County Totals:	4,287	687	3,927	3	2,219	1,621	1,444	2,381	-	-	-	2,201	1,657
HUBBARD													
ARAGO TWP.	417	55	384	0	237	140	-	-	5	167	196	200	181
CLAY TWP.	60	12	67	0	43	22	-	-	1	37	25	35	28
CLOVER TWP.	113	19	108	0	72	35	-	-	0	48	52	70	34
FERN TWP.	140	33	129	0	67	58	-	-	4	44	72	57	71
HENRIETTA TWP.	1,055	159	996	1	611	362	-	-	11	447	499	516	462
HUBBARD TWP.	485	56	462	1	281	169	-	-	8	205	227	235	210
LAKE ALICE TWP.	59	8	53	0	20	29	-	-	1	15	34	24	28
LAKE EMMA TWP.	725	71	706	1	409	289	-	-	11	318	339	351	338
LAKE GEORGE TWP.	253	31	239	0	142	90	-	-	1	112	114	133	105
LAKE HATTIE TWP.	93	12	91	2	62	24	-	-	3	48	36	57	33
PARK RAPIDS P-1	828	223	826	0	451	352	-	-	18	315	422	398	406
PARK RAPIDS P-2	936	215	939	1	500	414	-	-	17	345	499	433	482
ROCKWOOD TWP.	280	39	284	1	175	104	-	-	13	133	121	167	110
SCHOOLCRAFT TWP.	83	11	77	0	43	32	-	-	4	28	40	38	38
STRAIGHT RIVER TWP.	397	60	380	0	227	143	-	-	15	178	169	214	164
TODD TWP. P-1	789	119	766	0	463	281	-	-	7	347	354	412	334
TODD TWP. P-2	55	2	41	0	24	16	-	-	0	14	25	20	20
County Totals:	6,768	1,125	6,548	9	3,827	2,560	-	-	119	2,801	3,224	3,360	3,044
PENNINGTON													
DEER PARK TWP	88	6	78	1	38	38	23	54	-	-	-	37	39
GOODRIDGE	56	16	52	1	22	26	18	31	-	-	-	22	29
GOODRIDGE TWP	40	5	36	1	24	8	12	20	-	-	-	19	12
HICKORY TWP	61	7	52	0	14	33	6	44	-	-	-	19	30
HIGHLANDING TWP	115	11	108	1	46	58	10	94	-	-	-	38	67
REINER TWP	56	2	46	0	16	30	7	38	-	-	-	12	33
STAR TWP	84	8	80	0	25	54	8	69	-	-	-	23	54
County Totals:	500	55	452	4	185	247	84	350	-	-	-	170	264
POLK													
CHESTER TWP.	52	6	49	0	18	29	4	44	-	-	-	19	27
EDEN TWP.	110	16	111	0	48	61	18	88	-	-	-	56	55
GULLY	34	6	38	0	16	19	9	25	-	-	-	12	25
GULLY TWP.	93	12	70	0	31	37	13	55	-	-	-	24	44
HILL RIVER TWP.	92	18	100	1	67	29	45	48	-	-	-	67	29
JOHNSON TWP.	37	4	39	0	17	22	6	32	-	-	-	15	24
TRAIL	40	0	27	0	11	16	5	22	-	-	-	10	17
County Totals:	458	62	434	1	208	213	100	314	-	-	-	203	221
District: 02B Totals	20,765	3,903	20,165	35	10,360	9,253	3,353	7,869	146	3,566	4,024	9,652	9,988
Total % of Voters		100.00		0.17	51.38	45.89	16.63	39.02	0.72	17.68	19.96	47.87	49.53
District: 02C Totals	40,799	7,293	39,481	66	20,738	17,679	8,444	21,551	146	3,566	4,024	9,652	9,988
Total % of Voters		100.00		0.17	53.22	45.37	21.67	55.31	0.37	9.15	10.33	24.77	25.63

VOTER REGISTRATION			US PRES/ VICE PRES.		US REP. DIST. 7	US REP. DIST. 8		STATE REP. DIST. 3A					
# of Persons Registered At 7 am	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	DAVID E. STURROCK R	COLLIN C PETERSON DFL	VAN PRESLEY GP	MARK GROETIUM R	JAMES L. OHRSTAR DFL	W.D. (BILL) HAMM IP	RY ANDERSON DFL	
DISTRICT 03A COUNTY/PRECINCT													
ITASCA	30	0	28	0	12	16	-	-	1	12	14	11	16
ALWOOD TWP.	529	75	507	0	245	253	-	-	16	175	294	125	333
ARDENHURST TWP.	119	14	108	0	73	31	-	-	4	54	47	36	65
BALSAM TWP.	372	47	353	0	186	164	-	-	7	133	207	87	229
BEARVILLE TWP.	124	15	123	2	46	70	-	-	9	41	72	39	72
BIGFORK	191	25	185	0	85	88	-	-	4	42	125	41	132
BIGFORK TWP.	175	11	155	0	85	62	-	-	1	47	87	40	97
BLACKBERRY TWP.	461	77	450	1	242	197	-	-	11	179	249	110	292
BOVEY	363	105	385	0	80	294	-	-	16	55	290	72	277
NORTH UNORG. PREC.	289	18	274	0	141	121	-	-	10	87	162	89	167
CALUMET	213	27	174	0	44	124	-	-	1	35	132	40	128
CARPENTER TWP.	142	15	126	0	58	66	-	-	4	45	72	32	85

	VOTER REGISTRATION		US PRES/ VICE PRES.	US REP. DIST. 7	US REP. DIST. 8	STATE REP. DIST. 3A							
	# of Persons Registered At 7 am	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	DAVID E. STURROCK R	COLLIN C. PETERSON DFL	VAN PRESLEY GP	MARK GROSSETT R	JAMES L. ORNSTADT DFL	W.D. (BILL) HAMM IIP	IRV ANDERSON DFL
COLERAINE	671	126	668	1	216	437	-	-	11	157	476	120	476
EFFIE	56	8	39	0	16	19	-	-	3	8	28	9	28
FEELEY TWP.	222	28	212	0	94	116	-	-	4	66	132	59	143
GOODLAND TWP.	337	40	313	0	134	173	-	-	1	90	213	79	213
GRAN PREC	203	19	202	1	75	121	-	-	5	48	147	33	152
GRATTAN TWP.	29	5	29	0	25	4	-	-	0	18	11	10	19
GREENWAY TWP. P-1	159	21	146	0	39	107	-	-	4	29	106	22	110
GREENWAY TWP. P-2	12	0	12	0	3	8	-	-	0	3	9	0	10
GREENWAY TWP. P-3	441	77	436	0	132	298	-	-	11	99	311	98	301
IRON RANGE TWP.	157	21	150	1	53	92	-	-	5	37	102	39	102
KEEWATIN	672	97	602	1	119	478	-	-	7	89	493	90	479
KINGHURST TWP.	82	0	69	0	38	27	-	-	3	33	32	27	38
LAWRENCE TWP.	315	50	286	4	80	194	-	-	6	59	208	51	217
LIBERTY TWP.	48	3	44	0	27	14	-	-	1	19	19	20	19
LINE PINE TWP.	335	27	310	2	102	193	-	-	3	73	224	71	212
LONG LAKE PREC	163	19	166	0	69	92	-	-	0	47	109	43	108
MARBLE	402	60	356	0	76	266	-	-	3	53	280	63	266
MARCELL TWP.	320	21	278	1	140	123	-	-	6	102	156	61	183
MCLEOD PREC	350	24	332	1	123	203	-	-	4	92	227	75	232
MOOSE PARK TWP.	37	2	35	0	27	8	-	-	0	19	14	5	27
NASHIAUK P-1	364	36	318	1	64	248	-	-	3	49	237	45	262
NASHIAUK P-2	302	34	269	1	56	199	-	-	2	32	224	32	216
NASHIAUK TWP.	453	67	453	1	129	310	-	-	12	100	329	75	339
NORE TWP.	25	0	16	0	8	6	-	-	0	7	7	1	11
POMROY TWP.	16	0	14	0	10	4	-	-	0	6	7	8	5
SAGO TWP.	110	14	100	1	43	59	-	-	3	24	73	28	70
SPLITHAND TWP.	135	18	136	0	70	61	-	-	5	52	75	38	84
STOKES TWP.	173	9	158	0	75	75	-	-	4	48	99	44	99
TACONITE	221	37	211	0	44	161	-	-	4	32	162	33	168
TROUT LAKE TWP.	625	96	611	3	269	324	-	-	10	197	392	150	412
WABANA TWP.	329	55	326	0	154	162	-	-	8	112	192	77	213
WABING TWP.	92	9	91	2	16	61	-	-	2	16	69	28	59
WAWINA TWP.	53	3	40	0	16	21	-	-	0	14	25	10	24
WIRT TWP.	60	5	50	0	24	21	-	-	3	18	27	13	33
County Totals:	10,977	1,460	10,354	22	3,875	6,171	-	-	216	2,753	6,986	2,279	7,223
KOOCHICHING													
BIG FALLS CITY	157	31	150	0	76	66	-	-	1	45	89	28	105
BRIDGE PRECINCT	49	9	48	1	35	9	-	-	1	24	19	6	33
BEAVER-MIDING-RAY PREC	138	9	122	0	87	32	-	-	2	71	48	35	79
CINGMARS PRECINCT	21	3	23	0	14	9	-	-	0	11	10	6	16
DINNER CREEK UNORG	68	4	44	0	26	15	-	-	0	18	23	9	32
CROSS RIVER-DENTABOW	49	9	55	0	25	30	-	-	0	15	38	14	37
ENGLEWOOD-PINETOP	98	16	91	0	70	20	-	-	1	41	44	18	64
EVERGREEN UNORG	77	18	65	0	29	34	-	-	0	14	47	11	49
FOREST GROVE	35	6	33	0	25	7	-	-	0	15	18	7	23
INDUS	24	13	57	0	28	26	-	-	1	14	39	7	44
INTL FALLS-EAST WARD	1,089	230	1,023	1	431	564	-	-	10	259	723	179	784
INTL FALLS-CENTER WARD	1,029	288	1,029	2	417	589	-	-	22	255	714	166	799
INTL FALLS-WEST WARD	1,433	216	1,341	2	594	713	-	-	6	374	914	199	1,056
JAMESON PRECINCT	99	13	94	1	58	35	-	-	0	37	52	19	67
KOOCHICHING POLL 1	804	96	742	3	364	351	-	-	9	257	458	169	532
KOOCHICHING POLL 2	322	49	299	1	149	146	-	-	5	94	196	69	219
KOOCHICHING POLL 3	274	69	290	0	131	154	-	-	3	83	198	59	217
KOOCHICHING POLL 4	289	58	262	0	127	131	-	-	2	86	171	50	201
KOOCHICHING POLL 5	353	48	313	0	145	160	-	-	2	92	213	60	236
LINDFORD PRECINCT	21	3	22	0	20	2	-	-	0	18	4	15	6
LITTLEFORK	386	62	357	2	194	157	-	-	6	116	230	49	291
MANITOU SAULT PREC	79	9	70	0	36	33	-	-	2	28	36	15	49
MIZPAH CITY	35	11	38	0	28	10	-	-	1	18	16	9	21
MURPHY PREC	44	6	43	0	36	7	-	-	0	26	16	14	26
NETT LAKE PREC	11	0	7	0	5	2	-	-	0	3	4	2	5
NORTHOME	128	17	117	1	58	54	-	-	1	25	85	10	100
RANIER	130	12	108	0	53	51	-	-	4	45	55	27	69
RAT ROOT PREC	181	24	170	0	70	95	-	-	5	40	121	40	123
REEDY PREC	60	0	46	0	19	22	-	-	2	15	25	9	34
SCARLETT PREC	67	11	73	0	44	28	-	-	0	32	39	18	49
SILVERD-SMIRVILL PREC	32	2	25	1	8	15	-	-	0	7	18	8	17
WATROUS PREC	85	2	78	0	34	40	-	-	0	22	53	14	60
WILDWD-PLMCRK-STFF PREC	41	3	38	0	21	17	-	-	0	13	25	10	26
WILLIAMS PREC	63	6	55	0	36	18	-	-	2	26	24	14	38
MEADOWBROOK PREC	83	11	74	2	46	20	-	-	2	29	43	27	47
County Totals:	7,884	1,364	7,402	17	3,539	3,662	-	-	90	2,268	4,808	1,392	5,554
LAKE OF THE WOODS													
1-A BAUDETTE UNORG	206	7	188	0	116	69	50	133	-	-	-	45	122
1-B BAUDETTE CITY	393	56	368	0	192	163	104	243	-	-	-	91	242
2-A GUDRID UNORG	148	9	138	1	81	54	39	90	-	-	-	46	78
2-B BAUDETTE CITY	257	27	235	0	153	80	82	143	-	-	-	59	151
3-A UNORG	269	20	242	0	146	87	59	177	-	-	-	73	150
3-C S MCDOUGALD UNORG	60	6	55	2	26	26	12	40	-	-	-	11	38
3-D FOREST UNORG	70	4	61	0	44	15	20	38	-	-	-	20	36
4-A WHEELER UNORG	234	16	203	2	120	77	57	138	-	-	-	54	126
4-B WABANICA UNORG	203	12	193	0	113	76	55	129	-	-	-	42	129
5-B ZIPPLE UNORG	71	4	67	0	41	25	28	38	-	-	-	17	44
4-C N MCDOUGALD UNORG	75	5	61	0	43	16	20	39	-	-	-	18	35
5-A UNORG	378	29	350	1	202	131	104	235	-	-	-	89	235
3-B WILLIAMS CITY	103	11	91	0	42	45	19	71	-	-	-	18	70
2-C UNORG	96	6	83	0	46	34	19	62	-	-	-	11	63
5-C NW ANGLE	102	7	87	0	63	23	36	49	-	-	-	32	44
County Totals:	2,665	219	2,422	6	1,428	921	704	1,625	-	-	-	626	1,563
District: 8A Totals	21,526	3,043	20,178	45	8,842	10,754	704	1,625	306	5,021	11,794	4,297	14,340
Total % of Voters	100.00		100.00	0.22	43.82	53.30	3.49	8.05	1.52	24.88	58.45	21.30	71.07
District: 8B Totals	43,817	6,728	41,586	83	19,314	21,211	704	1,635	673	12,250	24,645	4,297	14,340
Total % of Voters	100.00		100.00	0.20	46.92	51.53	1.71	3.95	1.64	29.76	59.87	10.44	34.84

Chapter Eight Minnesota Votes

DISTRICT 03B
COUNTY/PRECINCT

AITKIN

AITKIN

BALL BLUFF TWP.

BALSAM TWP.

BEAVER TWP.

CLARK TWP.

CORNISH TWP.

UNORG 47-24 (DAVIDSON)

FARM ISLAND TWP.

FLEMING TWP.

GLEN TWP.

HAUGEN TWP.

HAZELTON TWP.

HILL CITY

HILL LAKE TWP.

IDUN TWP.

JEVNE TWP.

UNORG 45-24 (JEWETT)

KIMBERLY TWP.

LAKEVIEW TWP.

LEE TWP.

LIBBY TWP. E

LIBBY TWP. W

LOGAN TWP.

MCGRATH

MCGREGOR

MCGREGOR TWP.

MACVILLE TWP.

MILLWARD TWP.

MALMO TWP.

MORRISON TWP.

NORDLAND TWP.

PALISADE

PLINY TWP.

RICE RIVER TWP.

SALO TWP.

SAVEY TWP.

SHAMROCK TWP.

SPALDING TWP.

SPENCER TWP.

TAMARACK

TURNER TWP.

VERDON TWP.

WAGNER TWP.

WAUKENABO TWP.

WEALTHWOOD TWP.

WHITE PINE TWP.

WILLIAMS TWP.

WORKMAN TWP.

NORTHEAST UNORG TOWNS

UNORG TOWN (BLIND LAKE)

UNORG NW AITKIN P2

UNORG TOWN (LEMAY)

UNORG NW AITKIN P1

County Totals:

ITASCA

COHASSET

BASS LAKE PREC

DEER LAKE PREC

GRAND RAPIDS P-1

GRAND RAPIDS P-2

GRAND RAPIDS P-3

GRAND RAPIDS TWP. - 8

GRAND RAPIDS P-4

GRAND RAPIDS P-5

GRAND RAPIDS TWP. - 9

GRAND RAPIDS TWP. - 10

GRAND RAPIDS TWP. - 7

HARRIS TWP.

LAPRAIRIE - 6

GRAVE LAKE PREC

SPANG TWP.

SUGAR LAKE PREC

WILLIAMS-MCCORMICK PREC

WILDWOOD TWP.

County Totals:

District: 03B Totals

Total % of Voters

District: 03 Total

Total % of Voters

VOTER REGISTRATION	US PRES./ VICE PRES.	US REP. DIST. 8	STATE REP. DIST. 3B
# of Persons Registered At 7 am	DAVID COBB AND PAT LAMARCHE GP	VAN PRESLEY GP	JAMES L. OBERSTAR DFL
# of New Registrations Election Day	GEORGE W. BUSH AND DICK CHENEY R	MARK GROETJUM R	DOUGLAS W. ATKIN R
Total Number of Persons Voting in the Precinct	JOHN F. KERRY AND JOHN EDWARDS DFL		LOREN A. SOLBERG DFL
1,126 230 1,050	1 541 475	21 374 592	523 484
549 89 521	0 325 190	4 241 259	302 208
249 37 194	1 84 109	2 60 122	70 119
25 6 6	0 12 18	0 7 7	22 21
45 1 41	0 10 31	1 6 33	9 30
106 15 102	0 47 53	0 31 68	41 60
26 2 23	0 9 13	0 5 17	11 11
20 5 25	0 9 15	3 1 19	8 16
766 74 746	0 388 343	5 291 415	369 361
228 36 222	1 131 88	4 94 112	116 97
303 46 311	0 145 161	5 95 196	129 173
126 18 117	0 52 64	3 40 71	48 65
530 72 497	0 265 221	7 207 254	256 217
329 50 267	0 105 156	5 76 177	100 157
233 42 234	0 111 116	3 79 145	108 122
124 23 117	0 52 63	2 33 76	42 66
194 25 195	0 102 91	2 66 115	86 98
20 7 24	0 9 13	0 9 14	9 14
139 18 128	1 64 61	7 36 78	55 65
358 67 355	0 179 165	6 137 200	166 171
36 3 36	0 22 14	0 13 18	17 17
22 3 23	0 17 6	0 8 11	11 11
14 2 14	1 12 0	0 13 1	13 1
120 19 98	0 42 53	1 25 67	37 59
41 9 43	2 23 16	1 12 27	16 21
197 54 190	0 85 100	7 53 115	70 108
69 7 55	0 31 24	0 19 33	20 29
132 7 92	0 43 49	8 22 55	124 53
30 1 25	0 12 13	0 10 15	12 13
201 51 218	0 103 107	2 69 130	94 107
111 17 110	0 74 31	2 49 51	60 45
627 89 623	0 326 285	10 239 345	298 304
93 23 100	0 36 63	0 19 73	29 66
67 7 58	0 41 17	0 32 24	36 17
97 11 92	0 50 38	5 29 51	43 45
58 8 55	0 20 34	0 17 35	18 31
47 2 40	0 22 16	1 16 22	20 18
822 116 784	0 389 390	14 267 465	339 408
127 44 127	0 35 87	1 22 94	32 80
301 63 324	1 184 134	8 110 180	163 141
42 9 42	0 13 26	1 10 29	13 29
125 14 115	0 47 65	0 40 66	48 59
37 4 32	1 14 17	1 10 18	12 15
216 28 210	0 91 106	2 60 132	86 105
223 34 218	1 118 93	5 85 117	109 98
206 24 199	0 77 118	3 65 121	76 117
23 4 17	0 9 8	1 4 11	5 10
78 12 75	0 34 35	2 23 44	28 42
128 14 121	1 55 59	2 31 82	48 70
18 3 19	0 14 5	0 10 9	12 7
22 3 20	0 9 11	0 7 13	9 11
78 7 74	0 33 38	4 26 43	29 45
22 6 28	0 13 14	0 7 19	8 19
53 12 56	0 45 9	1 25 28	35 19
9,937 1,573 9,533	11 4,768 4,539	162 3,322 5,541	4,323 4,787
1,522 270 1,487	3 800 662	26 560 849	718 734
702 97 711	4 358 318	14 248 425	285 403
370 43 367	0 198 156	14 149 188	164 191
991 230 948	1 395 542	16 269 630	373 558
452 106 400	0 161 227	9 112 257	142 243
1,049 231 997	2 429 553	17 289 642	346 609
48 14 45	0 27 17	2 16 25	26 18
1,245 170 1,159	3 517 621	17 358 743	464 659
998 213 974	1 386 561	16 258 661	341 602
125 26 116	1 62 50	1 44 68	53 59
503 113 523	1 253 258	15 161 330	208 289
782 109 718	3 360 341	9 254 435	327 379
2,096 313 1,983	3 1,042 917	24 704 1,172	883 1,033
369 51 331	1 137 187	6 97 211	137 184
78 3 71	1 26 41	3 17 49	22 48
147 17 150	0 82 66	3 61 82	66 78
563 61 567	2 288 266	9 188 355	224 328
231 33 242	0 151 85	2 104 128	135 99
83 12 86	1 32 50	2 18 60	17 63
12,354 2,112 11,875	27 5,704 5,918	205 3,907 7,310	4,931 6,577
22,291 3,685 21,408	38 10,472 10,457	367 7,229 12,851	9,254 11,364
100.00	0.18 48.92 48.85	1.71 33.77 60.03	43.23 53.08
43,817 6,728 41,586	83 19,314 21,211	673 12,250 24,645	9,254 11,364
100.00	0.20 46.92 51.53	1.64 29.76 59.87	22.48 27.61

DISTRICT 84A
COUNTY/PRECINCT

VOTER REGISTRATION	US PRES/ VICE PRES.	US REP. DIST. 7	US REP. DIST. 8	STATE REP. DIST. 4A
# of Persons Registered At 7 am # of New Registrations Election Day Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP GEORGE W. BUSH AND DICK CHENEY R JOHN F. KERRY AND JOHN EDWARDS DFL DAVID E. STURROCK R COLLIN C. PETERSON DFL VAN PRESLEY GP MARK GROETTUM R JAMES L. ORNSTAD DFL ADAM STEELE IP DOUG FULLER R FRANK MOE DFL			
BELTRAMI	1,641 464 1,718	2 986 684	582 995	22 883 760
BEMIDJI TWP	938 390 852	7 372 459	206 503	10 305 503
BEMIDJI W-1	943 370 1,018	6 476 514	265 642	18 406 572
BEMIDJI W-2	1,499 640 1,726	12 767 908	423 1,144	27 685 967
BEMIDJI W-3	1,094 384 1,165	5 511 628	271 808	19 459 669
BEMIDJI W-5	1,413 332 1,439	7 699 715	419 929	16 638 767
FROHN TWP	849 162 849	0 442 394	- -	12 407 411
MOOSE LAKE TWP	118 14 109	1 70 30	- -	2 69 29
NORTHERN TWP P 01	2,042 457 2,170	6 1,277 858	- -	43 941 1,050
NORTHERN TWP P 02	238 19 212	0 118 93	58 140	3 117 91
SUGAR BUSH TWP	130 27 122	0 69 51	- -	4 57 51
TEN LAKE TWP	481 125 482	0 158 274	- -	13 124 276
TURTLE RIVER TWP	645 139 667	1 332 324	- -	18 250 357
UNORG DIST 3	106 22 93	1 39 48	- -	1 33 50
County Totals:	12,137 3,545 12,622	48 6,316 5,980	2,224 5,161	104 1,761 2,283

CASS

BENA	41 0 25	0 1 23	- -	0 0 23	0 2 22
BEULAH TWP	48 7 50	1 29 19	- -	2 23 24	5 25 20
BLIND LAKE TWP	50 4 43	0 25 17	- -	0 21 20	1 26 15
BOY LAKE TWP	100 28 114	0 54 58	- -	0 43 67	2 49 59
BOY RIVER CITY	26 0 19	0 6 11	- -	0 2 14	2 4 12
BOY RIVER TWP	52 2 42	0 26 16	- -	0 16 23	0 21 20
CASS LAKE	364 141 344	0 84 252	- -	11 62 241	7 89 240
CROOKED LAKE TWP	425 34 381	0 198 174	- -	5 131 223	15 163 189
FEDERAL DAM	66 6 41	0 27 14	- -	0 12 22	0 21 17
GOULD TWP	104 16 93	0 31 61	- -	1 21 64	3 27 58
HARDWOOD SOUTH	26 1 23	0 17 6	- -	0 11 10	0 14 8
INGAUDONA	150 8 127	1 56 66	- -	6 36 84	5 54 67
KEGO TWP	361 52 338	1 173 157	- -	11 115 197	21 140 169
LEECH LAKE TWP	278 32 263	0 161 102	- -	1 112 139	8 144 103
LIMA TWP	59 7 48	0 22 23	- -	0 19 26	2 18 24
LONGVILLE	131 21 133	0 87 45	- -	2 65 57	3 73 53
OTTERTAIL PENINSULA TWP	55 2 48	0 34 14	- -	2 20 23	3 29 14
PIKE BAY TWP	706 239 692	1 183 501	- -	18 115 304	14 180 469
PINE LAKE TWP	142 9 120	0 68 51	- -	3 50 61	2 60 56
REMER	203 21 175	2 83 81	- -	3 67 96	8 74 88
REMER TWP	115 7 93	0 47 45	- -	2 36 53	3 46 41
ROGERS POINT	4 0 4	0 2 2	- -	0 2 2	0 2 2
ROGERS TWP	53 6 44	0 25 18	- -	1 20 18	1 21 21
SALEM TWP	54 7 47	0 32 15	- -	1 27 16	1 30 14
SLATER TWP	152 10 122	0 77 43	- -	1 51 65	7 70 39
SMOKY HOLLOW TWP	47 3 41	0 23 17	- -	0 14 21	0 18 20
SUCKER LAKES	10 3 11	0 3 8	- -	0 2 9	1 2 8
THUNDER LAKE TWP	218 19 206	0 115 87	- -	6 72 116	7 104 90
TORREY TWP	79 4 68	0 40 23	- -	0 30 33	2 32 29
TRELIPE TWP	136 11 122	1 70 51	- -	2 40 76	8 57 55
TURTLE LAKE TWP	443 100 455	0 251 199	- -	7 170 255	15 211 219
WABEDO TWP	315 35 285	0 158 122	- -	7 121 149	3 147 131
WAINENA	83 5 76	0 40 36	- -	0 28 46	3 37 36
WILKINSON TWP	171 40 166	0 67 95	- -	2 57 102	6 72 86
WILLow RIVER	22 6 25	0 8 17	- -	1 5 19	2 7 16
WINNIE PORTAGE LAKES	112 30 109	0 56 53	- -	0 44 58	1 63 45
County Totals:	5,401 916 4,993	7 2,379 2,522	- -	95 1,660 2,956	161 2,132 2,555

ITASCA

BALL CLUB PREC	260 76 244	0 75 165	- -	8 48 176	5 64 168
BOWSTRING TWP	145 17 144	0 65 73	- -	1 41 99	3 49 87
DEER RIVER	431 127 431	3 185 229	- -	8 139 262	7 169 239
DEER RIVER TWP	401 76 411	3 213 182	- -	8 150 241	13 205 187
GOOD HOPE TWP	54 1 50	0 31 19	- -	1 17 29	0 29 21
INGER PREC	153 39 151	0 47 99	- -	1 32 114	3 40 106
LAKE JESSIE TWP	163 39 171	0 65 95	- -	1 46 114	12 56 92
MAX TWP	64 8 56	0 24 31	- -	2 14 34	1 20 31
MORSE TWP	308 53 287	0 172 109	- -	3 128 143	9 171 103
OTENEGEN TWP	158 26 150	1 72 68	- -	3 52 83	6 62 76
SAND LAKE TWP	114 8 113	0 70 41	- -	2 48 59	6 50 53
SQUAW LAKE	37 0 23	0 8 14	- -	3 6 14	3 6 12
THIRD RIVER TWP	39 1 39	0 24 15	- -	0 17 18	2 20 16
WINNIBIGOSHISH PREC	114 18 102	0 53 48	- -	1 34 66	3 49 49
ZEMPLE	41 6 37	0 22 13	- -	0 11 23	1 21 15
County Totals:	2,482 495 2,409	7 1,126 1,201	- -	42 783 1,475	74 1,011 1,255
District: 84A Totals	20,020 4,956 20,024	62 9,821 9,703	2,224 5,161	241 4,204 6,714	407 8,851 10,243
Total % of Voters	100.00	0.31 49.05 48.46	11.11 25.77	1.20 20.99 33.53	2.03 44.20 51.15
District: 84 Total	45,155 9,198 44,185	99 23,796 19,402	2,224 5,161	685 14,339 19,097	407 8,851 10,243
Total % of Voters	100.00	0.23 54.34 44.31	5.08 11.79	1.56 32.75 43.61	0.93 20.21 23.39

Chapter Eight Minnesota Votes

DISTRICT 04B
COUNTY/PRECINCT

CASS

	# of Persons Registered At / on Election Day	# of New Registrations	Total Number of Persons Voting in the Precinct	VOTER REGISTRATION	US PRES./ VICE PRES.	US REP. DIST. 8	STATE REP. DIST. 4B
ANSEL TWP.	76	2	50	DAVID COBB AND PAT LAMARCHE GP	1 31 15	0 25 24	31 16
BACKUS	148	6	129	GEORGE W. BUSH AND DEK CHENEY R	2 68 55	7 47 73	71 53
BARCLAY TWP.	311	22	234	JOHN F. KERRY AND JOHN EDWARDS DFL	4 147 74	8 104 112	143 82
BECKER TWP.	271	48	251	VAN PRESLEY GP	0 159 86	6 100 127	118 116
BIRCH LAKE TWP.	457	57	426	MARK GROETTUM R	0 238 181	8 158 236	247 152
BULL MOOSE TWP.	49	14	46	JAMES L. OBERSTAR DFL	0 31 15	0 22 23	30 15
BUNGO TWP.	110	12	86	LARRY HOWES R	0 61 25	2 35 38	49 26
BYRON TWP.	83	1	58	CARL R. SAMUELSON DFL	0 25 32	0 17 38	24 31
CHICKAMAW BEACH	84	3	73		0 39 31	0 27 40	38 32
DEERFIELD TWP.	83	11	76		0 44 32	1 28 42	37 32
EAST GULL LAKE	720	124	700		0 483 212	16 355 297	416 237
FAIRVIEW TWP.	466	65	457		0 301 149	10 241 192	275 162
HACKENSACK	194	42	188		0 82 101	5 54 120	90 82
HIRAM TWP.	271	21	245		0 132 109	2 87 147	152 80
HOME BROOK TWP.	1126	20	318		0 78 37	2 54 56	63 50
LAKE SHORE	771	113	773		0 522 243	7 413 318	482 254
LOON LAKE TWP.	254	53	250		1 137 105	8 98 133	119 118
MCKINLEY TWP.	58	17	64		1 38 25	1 26 32	40 19
MAPLE TWP.	192	35	184		0 120 61	2 71 97	89 82
MAY TWP.	452	81	443		1 303 131	6 201 219	482 177
MEADOW BROOK TWP.	103	4	78		1 47 30	4 39 35	45 31
MOOSE LAKE TWP.	84	5	63		0 40 20	2 29 27	29 32
MOTLEY	2	2	4		0 3 1	0 2 2	0 4
PILLAGER	231	48	207		0 139 64	4 93 95	107 90
PINE RIVER	487	100	449		2 239 191	5 163 241	236 187
PINE RIVER TWP.	621	119	589		1 343 189	9 227 268	310 204
PONTO LAKE TWP.	351	49	331		1 182 140	10 122 183	173 142
POPLAR TWP.	72	4	47		0 35 10	1 21 22	30 16
POWERS TWP.	524	90	508		0 266 231	7 183 295	278 212
SHINGOBBEE TWP P-1	970	150	936		1 543 384	18 382 490	590 274
SHINGOBBEE TWP P-2	76	42	100		0 4 96	3 3 84	10 76
SYLVAN TWP.	1,267	298	1,273		1 747 514	30 492 700	601 611
WALDEN TWP.	221	14	183		0 113 68	0 74 95	110 58
WALKER	632	103	580		1 290 277	15 208 328	314 197
WILSON TWP.	345	53	311		0 194 110	4 141 144	188 100
WOODROW TWP.	551	82	555		0 272 269	9 206 324	306 229
County Totals:	11,713	1,910	11,065		18 6,496 4,313	212 4,548 5,697	6,089 4,279

CROW WING

BREEZY POINT CITY	1,083	321	1,172	3 728 429	20 543 564	616 479
CROSSLAKE CITY	1,612	223	1,546	2 952 569	19 732 739	835 614
CUYUNA CITY	140	8	119	0 59 58	2 36 80	50 63
DEAN LAKE PREC	60	5	58	0 33 25	0 19 34	21 31
EMILY CITY	613	79	573	0 349 215	8 249 289	287 241
FAIRFIELD TWP.	220	27	206	0 105 96	4 74 123	87 108
FIFTY LAKES CITY	319	33	310	0 168 137	5 125 163	150 135
GAIL LAKE TWP.	54	2	46	0 35 9	2 27 17	33 11
IDEAL TWP.	814	107	766	0 509 252	12 414 313	472 246
JENKINS CITY	166	41	162	1 112 46	2 84 68	90 62
JENKINS TWP.	292	36	281	0 188 90	1 146 121	159 103
LITTLE PINE TWP.	69	2	53	0 37 13	1 23 24	27 20
MANIATTAN BEACH CITY	48	9	52	0 36 16	1 24 26	31 17
MISSION TWP.	546	87	540	1 292 243	8 218 311	246 271
PELICAN TWP.	317	38	297	0 188 107	5 145 142	176 112
PEQUOT LAKES CITY	1,150	291	1,180	1 633 528	17 485 621	534 577
PERRY LAKE TWP.	157	33	151	0 84 60	5 64 77	69 73
RABBIT LAKE TWP.	231	31	222	0 128 93	4 87 124	91 115
ROSS LAKE TWP.	111	16	112	0 47 62	0 35 73	36 69
TIMOTHY TWP.	120	5	112	0 72 39	3 57 52	66 45
WOLFORD TWP.	226	44	228	0 107 118	4 72 145	82 124
County Totals:	8,348	1,438	8,186	8 4,862 3,205	123 3,659 4,106	4,158 3,516

HUBBARD

AKELEY	258	50	233	0 100 126	3 73 143	116 102
AKELEY TWP.	327	55	309	0 170 134	8 117 167	177 112
BADOURA TWP.	66	11	69	0 32 35	5 20 40	36 31
CROW WING LAKE TWP.	229	33	237	1 123 106	4 87 134	133 90
FARDEN TWP.	495	139	509	1 273 232	10 186 286	254 226
GUTHRIE TWP.	270	53	274	1 167 104	2 127 131	154 102
HART LAKE TWP.	279	68	277	0 149 118	4 125 126	144 111
HELGA TWP.	784	130	747	1 418 316	16 314 360	377 312
HENDRICKSON TWP.	137	18	131	2 83 42	5 60 57	72 48
LAKEPORT TWP.	508	97	517	1 237 270	12 172 300	245 226
LA PORTE	73	27	73	0 43 25	5 28 35	41 26
MANTRAP TWP.	362	46	346	1 158 178	6 122 200	168 153
NEVIS	244	28	207	0 118 80	3 84 102	119 73
NEVIS TWP.	691	75	618	2 372 239	11 272 301	391 191
STEAMBOAT RIVER TWP.	83	7	81	0 40 36	6 33 36	40 32
THORPE TWP.	37	1	33	0 16 12	2 19 12	19 13
WHITE OAK TWP.	231	56	249	1 118 128	7 89 144	124 110
County Totals:	5,074	894	4,910	11 2,617 2,181	109 1,928 2,580	2,610 1,958
District: 04B Totals	25,135	4,242	24,161	37 13,975 9,699	444 10,135 12,383	12,857 9,753
Total % of Voters			100.00	0.15 57.84 40.14	1.84 41.95 51.25	53.21 40.37
District: 04 Totals	45,155	9,198	44,185	99 23,796 19,402	685 14,339 19,097	12,857 9,753
Total % of Voters			100.00	0.23 54.34 44.31	1.56 32.75 43.61	29.36 22.27

**DISTRICT 05A
COUNTY/PRECINCT****SAINT LOUIS**

ALANGO TWP.	157	19	146	0	51	91	8	34	96	34	110
ANGORA TWP.	153	26	152	0	67	80	5	30	114	43	107
BIWABIK	647	65	563	1	132	414	11	59	477	113	437
BIWABIK TWP.	612	59	561	0	191	363	7	119	428	155	405
BUIHL	645	116	572	1	167	387	9	115	434	108	457
CLINTON TWP.	618	99	604	0	175	413	7	122	462	137	455
COLVIN TWP.	247	18	220	0	100	115	7	77	130	85	133
EMBARRASS TWP.	437	78	413	0	142	253	8	98	296	119	287
EVELETH P-1	499	69	441	1	103	323	5	54	363	76	353
EVELETH P-2	329	66	301	0	79	216	4	39	251	46	251
EVELETH P-3	347	71	312	0	59	242	6	34	257	40	262
EVELETH P-4	412	50	381	1	105	262	6	74	274	79	286
EVELETH P-5	442	65	396	0	74	313	1	45	330	53	335
EVELETH P-6	292	46	277	0	62	203	6	29	230	46	221
FAYAL TWP.	1,523	0	1,397	4	472	882	24	269	1,033	335	1,020
FRENCH TWP.	464	30	429	0	160	256	11	134	275	148	271
GILBERT	1,290	137	1,138	5	302	806	19	167	913	222	894
GREAT SCOTT TWP. P-1	276	32	260	0	96	159	10	63	185	75	182
KINNEY/GREAT SCOTT	105	12	84	0	14	68	0	7	73	11	72
HOYT LAKES	1,413	179	1,326	2	394	898	14	212	1,055	302	990
IRON JUNCTION	62	11	63	0	29	33	1	17	43	17	43
KUGLER TWP.	124	15	110	0	24	85	2	13	95	15	95
LEONIDAS	36	5	37	0	4	33	0	2	32	3	33
MCKINLEY	82	11	79	2	16	59	1	11	63	12	65
MORCOM TWP.	56	6	48	1	4	39	0	5	43	8	40
MOUNTAIN IRON P-1	917	109	859	2	206	626	11	115	692	150	684
MOUNTAIN IRON P-2	971	162	910	1	305	586	19	183	665	211	669
PIKE TWP.	295	28	287	1	100	180	6	54	219	69	216
UNORG. 59-16	60	0	65	0	26	39	2	18	44	18	46
SANDY TWP.	243	27	242	1	74	164	3	50	185	55	186
STURGEON TWP.	105	13	94	0	34	58	3	17	63	21	65
UNORG. PRCT. 14	506	53	469	0	190	263	5	134	320	179	285
UNORG. PRCT. 6	3	0	2	0	1	1	0	0	2	0	2
UNORG. PRCT. 15	683	98	624	2	279	326	10	168	429	210	404
UNORG. PRCT. 16	100	13	97	0	33	62	0	21	74	17	78
UNORG. PRCT. 8	28	0	19	0	8	11	0	3	16	6	12
UNORG. PREC. 20	0	0	0	0	0	0	0	0	0	0	0
UNORG. PRCT. 10	4	1	5	0	0	5	0	0	4	0	3
VERMILION LAKE TWP.	233	10	204	1	76	125	4	46	145	51	147
VIRGINIA P-1	1,215	196	1,141	3	311	795	19	179	882	214	904
VIRGINIA P-2	1,164	183	987	4	390	575	20	219	703	236	722
VIRGINIA P-3	942	203	874	2	236	614	17	135	646	165	672
VIRGINIA P-4	1,024	116	919	0	302	607	10	165	701	209	689
VIRGINIA P-5	1,178	161	1,100	4	356	719	18	205	829	254	819
WAASA TWP.	166	36	173	1	50	121	8	27	131	38	131
WHITE TWP. P-1	1,069	164	1,014	1	274	720	10	170	787	221	763
WHITE TWP. P-2	507	75	493	1	163	289	7	118	329	142	318
WHITE TWP. P-3	498	84	483	1	171	299	3	84	378	115	354
WUORI TWP.	347	50	336	3	117	207	8	67	257	97	235
County Totals:	23,526	3,067	21,707	46	6,728	14,385	355	4,007	16,453	4,960	16,208
District: 05A Totals:	23,526	3,067	21,707	46	6,728	14,385	355	4,007	16,453	4,960	16,208
Total % of Voters			100.00	0.21	30.99	66.27	1.64	18.46	75.80	22.85	74.67
District: 05 Total:	45,681	6,477	42,835	74	13,667	28,076	759	9,033	31,401	4,960	16,208
Total % of Voters			100.00	0.17	32.30	66.35	1.79	21.35	74.21	11.72	38.30

**DISTRICT 05B
COUNTY/PRECINCT****SAINT LOUIS**

ALBORN TWP.	267	42	262	2	92	160	7	58	194	13	62	178
UNORG. PRCT. 3	40	0	33	0	14	17	0	13	20	0	12	20
BALKAN TWP.	597	48	538	0	126	406	9	95	425	23	71	441
CEDAR VALLEY TWP.	127	13	122	1	44	72	3	72	85	7	11	80
CHERRY TWP.	591	84	550	2	163	381	9	106	430	14	102	427
CHISHOLM	3,031	351	2,824	2	720	2,009	56	516	2,134	92	450	2,194
COTTON TWP.	338	50	317	0	119	191	6	66	235	9	85	211
ELLSBURG TWP.	118	11	105	0	35	66	1	20	79	7	24	70
ELMER TWP.	94	11	89	0	35	53	0	35	53	3	37	48
FINE LAKES TWP.	113	11	93	0	50	43	1	41	49	5	35	48
FLOODWOOD P-1	320	60	281	0	89	185	1	58	199	6	58	205
FLOODWOOD TWP. P-2	165	23	158	0	62	91	2	38	116	5	33	116
FREDENBERG TWP.	886	129	845	1	443	384	19	284	514	20	314	456
GRAND LAKE TWP.	1,681	292	1,598	1	681	887	36	433	1,055	50	483	974
HALDEN TWP.	103	8	89	0	37	47	0	32	56	3	32	52
UNORG. PRCT. 1	56	0	47	0	19	25	1	15	29	2	16	28
HIBBING P-1	406	91	418	1	91	318	11	57	333	20	53	331
HIBBING P-2	334	65	312	2	96	207	12	67	218	19	61	222
HIBBING P-3	499	141	525	0	190	331	9	144	351	22	111	374
HIBBING P-4	569	96	552	0	188	357	8	149	383	14	123	402
HIBBING P-5	1,149	176	1,075	1	330	715	15	266	757	39	220	791
HIBBING P-6	456	116	464	1	156	299	2	123	324	14	114	326
HIBBING P-7	419	0	399	2	124	263	3	114	277	8	99	287
HIBBING P-8	477	104	472	0	151	306	6	126	315	15	107	334
HIBBING P-9	1,358	280	1,309	4	432	847	32	361	876	78	311	887
HIBBING P-10	1,812	432	1,764	1	540	1,184	24	452	1,200	71	353	1,281
HIBBING P-11	2,103	323	2,000	2	626	1,327	34	500	1,390	64	420	1,450
INDUSTRIAL TWP.	397	0	408	1	150	249	7	86	298	5	103	284
KELSEY TWP.	91	13	91	0	39	51	2	26	63	2	30	57

Chapter Eight Minnesota Votes

	VOTER REGISTRATION			US PRES./ VICE PRES.		US REP. DIST. 8		STATE REP. DIST. 5B	
	# of Persons Registered At 7 am	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	VAN PRESLEY GP	MARK GROETTUM R	JAMES L. OBERSTAR DFL
LAVELL TWP.	209	41	201	0	61	129	9	41	148
MCDAVITT	300	40	284	0	92	187	6	57	216
MEADOWLANDS	257	43	241	1	77	152	2	61	167
NESS TWP.	36	13	41	0	14	26	5	10	24
NEW INDEPENDENCE TWP	174	35	177	1	57	118	5	27	142
NORTHLAND TWP.	114	11	103	0	28	75	0	22	79
UNORG. PRCT. 2	231	0	203	0	78	125	7	50	142
PRAIRIE LAKE TWP	27	5	27	0	11	16	0	9	18
SOLWAY TWP.	1,233	200	1,204	2	403	784	41	256	874
TORVOLA TWP.	140	9	123	0	47	73	2	40	77
UNORG. PRCT. 4	179	3	164	0	49	114	5	29	124
UNORG. PRCT. 5	199	0	178	0	59	106	2	34	129
UNORG. PRCT. 7	160	0	144	0	55	89	2	39	99
VAN BUREN TWP.	121	15	116	0	29	87	0	19	97
UNORG. PRCT. 17	178	25	184	0	37	139	2	19	154
County Totals:	22,155	3,410	21,128	28	6,939	13,691	404	5,026	14,948
District: 85B Totals	22,155	3,410	21,128	28	6,939	13,691	404	5,026	14,948
Total % of Voters			100.00	0.13	32.84	64.80	1.91	23.79	70.75
District: 85 Total	45,681	6,477	42,835	74	13,667	28,076	759	9,033	31,401
Total % of Voters			100.00	0.17	32.30	66.35	1.79	21.35	74.21

	VOTER REGISTRATION			US PRES./ VICE PRES.		US REP. DIST. 8		STATE REP. DIST. 6A	
	# of Persons Registered At 7 am	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	VAN PRESLEY GP	MARK GROETTUM R	JAMES L. OBERSTAR DFL
DAVID COBB AND PAT LAMARCHE GP									
GEORGE W. BUSH AND DICK CHENEY R									
JOHN F. KERRY AND JOHN EDWARDS DFL									
VAN PRESLEY GP									
MARK GROETTUM R									
JAMES L. OBERSTAR DFL									
MARTY BREAKER R									
DAVID DILL DFL									
COLVILL PREC 3	195	11	187	1	85	97	19	52	109
GRAND MARAIS E PREC 5	496	87	455	1	199	240	27	111	294
GRAND MARAIS W PREC 6	419	68	403	1	183	207	17	98	266
GRAND PORTAGE PREC 1	174	30	186	1	55	122	9	39	133
HOVLAND PREC 2	221	19	217	2	110	91	18	85	107
CASCADE PREC 7	318	28	325	2	134	186	29	79	211
LUTSEN BAY P-1	277	31	288	0	109	175	16	92	171
MAPLE HILL PREC 8	741	63	753	0	387	345	24	197	491
SCHROEDER TWP. PREC 12	133	1	115	1	58	55	1	28	83
TOFTE TWP. PREC 11	141	14	138	0	58	78	9	36	91
CROFTVILLE PREC 4	133	12	133	0	64	66	10	46	76
PIKE LAKE PREC 9	122	8	121	0	47	71	10	40	69
County Totals:	3,370	372	3,321	9	1,489	1,733	189	903	2,101

BEAVER BAY	112	22	111	0	52	56	2	31	74
BEAVER BAY TWP. P-1	179	20	179	0	87	87	6	52	117
BEAVER BAY TWP. P-4	205	10	176	0	76	96	8	59	106
CRYSTAL BAY P-1	339	40	315	0	100	210	15	40	238
FALL LAKE TWP.	523	49	454	0	256	191	10	162	266
SILVER BAY P-1	463	55	396	1	141	244	11	70	296
SILVER BAY P-2	885	116	880	1	413	450	8	221	607
SILVER CREEK	831	89	805	2	317	471	35	206	536
STONY RIVER TWP.	125	11	109	0	63	42	4	41	56
TWO HARBORS W-1	608	119	579	2	203	356	16	125	409
TWO HARBORS W-2	503	135	479	1	139	333	14	76	373
TWO HARBORS W-3	613	100	596	0	191	397	13	100	447
TWO HARBORS W-4	643	107	615	0	175	430	8	104	480
UNORG TERR NO1	101	7	88	0	37	48	5	22	88
UNORG TERR NO2 PREC 1	216	19	214	1	65	138	16	51	144
UNORG TERR NO2 PREC 2	416	55	405	0	154	244	9	111	271
UNORG TERR NO2 PREC 3	662	84	655	2	249	391	27	129	473
UNORG TERR NO2 PREC 4	85	3	79	0	51	28	0	39	38
County Totals:	7,509	1,041	7,135	10	2,769	4,212	207	1,639	4,989

SAINT LOUIS									
ALDEN TWP.	113	17	112	0	31	79	9	19	81
AULT TWP.	92	9	78	0	18	60	1	13	63
BABBITT	1,065	173	1,019	1	351	646	14	154	809
BASSETT TWP.	34	0	24	0	4	20	1	3	19
BEATTY TWP.	368	22	340	0	179	167	4	114	220
BREITUNG TWP.	468	54	432	0	172	253	8	87	329
UNORG. 63-14	8	0	8	0	2	6	0	2	6
COOK	344	60	323	0	153	168	12	97	199
CRANE LAKE	133	3	104	0	71	32	1	42	59
DULUTH TWP.	1,299	134	1,201	3	400	727	51	308	755
EAGLES NEST TWP.	147	22	151	0	72	76	7	48	89
ELY P-1	498	114	450	0	194	244	25	94	314
ELY P-2	706	97	597	2	261	327	27	124	416
ELY P-3	555	65	509	3	222	265	12	110	352
ELY P-4	814	146	668	2	263	389	21	131	451
FAIRBANKS TWP.	56	5	50	0	7	41	9	6	34
FIELD TWP.	234	40	231	0	111	117	1	55	166
GNESEN TWP.	1,096	0	1,054	0	465	562	23	298	693
GREENWOOD TWP.	752	83	712	1	302	397	12	154	517
LAKENWOOD TWP.	1,404	203	1,360	0	540	764	50	380	839
LEIDING TWP.	270	34	254	0	124	122	6	48	189
LINDEN GROVE TWP.	71	19	78	0	35	43	1	23	53
MORSE TWP.	911	84	848	2	397	433	33	225	572
UNORG. 64-12	61	11	55	1	13	40	3	11	40
NORMANNA TWP.	434	46	392	1	145	240	15	96	278
NORTHTAR TWP.	149	14	137	0	53	82	5	31	96

	VOTER REGISTRATION			US PRES/ VICE PRES.		US REP. DIST. 8		STATE REP. DIST. 6A			
	# of Persons Registered At 7 am	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	VAN PRESLEY GP	MARK GROETTUM R	JAMES L. OBERSTAR DFL MARTY BREAKER R DAVID DILL DFL		
ORR	184	17	159	0	102	57	1	33	115	16	141
OWENS TWP.	177	11	165	0	92	70	2	49	108	29	130
PEQUAYWAN TWP	114	18	108	0	51	54	3	36	63	40	50
PORTAGE TWP.	107	10	95	0	56	36	2	37	55	11	82
UNORG. 65-16	0	0	0	0	0	0	0	0	0	0	0
TOWER	293	55	286	0	88	188	5	44	220	59	219
UNORG. PRCT. 9	317	0	291	0	119	170	2	65	215	78	197
UNORG. PRCT. 12	22	0	13	0	5	8	0	3	9	5	8
UNORG. PRCT. 11	58	0	52	0	20	30	0	11	40	12	36
UNORG. PRCT. 13	154	0	132	0	74	52	3	37	91	19	104
UNORG. PRCT. 19	200	0	112	0	19	90	3	7	95	17	88
UNORG. PREC. NO. 21	122	0	106	1	70	34	3	43	58	20	81
UNORG. PRCT 23	47	0	34	0	14	19	0	8	24	11	22
CAMP 5	36	0	25	0	16	8	1	14	10	7	18
WILLOW VALLEY TWP.	81	10	75	0	38	31	2	25	44	10	64
WINTON	125	15	101	0	55	40	4	18	73	19	79
KABETOGAMA TWP	162	11	127	1	73	52	2	54	69	20	100
County Totals:	14,301	1,602	13,086	18	5,477	7,239	384	3,157	8,917	3,293	8,817
District: 06A Totals	25,180	3,015	23,542	37	9,735	13,184	780	5,699	16,007	6,176	15,438
Total % of Voters			100.00	0.16	41.35	56.80	3.31	24.21	67.99	26.23	65.58
District: 06 Total	48,780	6,791	46,507	70	18,248	27,273	1,311	11,229	32,122	6,176	15,438
Total % of Voters			100.00	0.15	39.63	59.22	2.85	24.38	69.75	13.41	33.52

	VOTER REGISTRATION			US PRES/ VICE PRES.			US REP. DIST. 8			STATE REP. DIST. 6B	
	# of Persons Registered At 7 am	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	VAN PRESLEY GP	MARK GROETTUM R	JAMES L. OBERSTAR DFL	DALE BROODIN R	MARY MURPHY DFL
DISTRICT 06B COUNTY/PRECINCT											
CARLTON											
SCANLON	545	126	569	0	173	386	10	122	426	155	401
THOMSON	98	7	82	0	15	66	1	7	74	11	70
THOMSON TWP	2,818	156	2,861	5	1,218	1,614	42	788	1,949	872	1,919
County Totals:	3,461	289	3,512	5	1,406	2,066	53	917	2,449	1,038	2,390
SAINT LOUIS											
CANOSA TWP.	1,321	262	1,320	4	544	750	38	330	909	396	878
DULUTH P-11	3,055	659	2,684	5	971	1,674	94	680	1,791	775	1,712
DULUTH P-24	1,068	150	1,030	1	352	656	36	219	725	255	703
DULUTH P-25	1,997	272	1,912	0	778	1,110	42	525	1,299	620	1,195
DULUTH P-26	1,665	195	1,556	2	534	1,007	41	339	1,130	415	1,055
DULUTH P-33	1,227	235	1,184	4	316	853	23	193	943	206	933
HERMANTOWN P-1	1,500	0	1,476	3	600	837	28	402	980	459	938
HERMANTOWN P-2	1,453	277	1,441	2	585	836	20	366	1,012	410	993
HERMANTOWN P-3	1,711	338	1,728	2	693	1,014	32	441	1,182	493	1,165
MIDWAY TWP.	881	162	859	1	311	525	21	200	610	229	582
PROCTOR	1,797	433	1,790	2	511	1,233	35	317	1,360	353	1,346
RICE LAKE TWP.	2,464	504	2,473	2	912	1,528	68	601	1,725	719	1,648
County Totals:	20,139	3,487	19,453	28	7,107	12,023	478	4,613	13,666	5,330	13,148
District: 06B Totals	23,600	3,776	22,965	33	8,513	14,089	531	5,530	16,115	6,368	15,538
Total % of Voters			100.00	0.14	37.07	61.35	2.31	24.08	70.17	27.73	67.46
District: 06 Total	48,780	6,791	46,507	70	18,248	27,273	1,311	11,229	32,122	6,368	15,538
Total % of Voters			100.00	0.15	39.63	59.22	2.85	24.38	69.75	13.83	33.74

	VOTER REGISTRATION			US PRES/ VICE PRES.		US REP. DIST. 8		STATE REP. DIST. 7A			
	# of Persons Registered At 7 am	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	VAN PRESLEY GP	MARK GROETTUM R JAMES L. OBERSTAR DFL	STEVE PETERSON R THOMAS HUNTLEY DFL		
DISTRICT 07A COUNTY/PRECINCT											
SAINT LOUIS											
DULUTH P- 1	1,544	188	1,424	2	486	916	81	363	926	480	886
DULUTH P- 2	1,443	265	1,396	2	440	942	59	304	995	417	923
DULUTH P- 3	1,762	0	1,562	2	579	960	76	386	1,058	547	965
DULUTH P- 4	1,549	215	1,453	2	526	906	43	364	1,011	503	904
DULUTH P- 5	1,728	184	1,578	1	654	906	83	441	1,013	621	900
DULUTH P- 6	2,790	375	2,587	3	982	1,574	85	643	1,797	896	1,590
DULUTH P- 7	1,295	231	1,231	2	464	744	64	331	781	429	728
DULUTH P- 8	2,060	183	1,836	2	768	1,056	118	562	1,109	747	1,029
DULUTH P- 9	1,787	252	1,601	2	583	986	81	412	1,041	545	973
DULUTH P-10	3,000	895	2,238	9	842	1,350	104	615	1,219	739	1,115
DULUTH P-12	1,721	0	1,537	6	405	1,102	117	275	1,080	403	1,049
DULUTH P-13	2,044	727	1,840	10	433	1,359	173	292	1,281	399	1,282
DULUTH P-15	1,574	398	1,398	8	325	1,036	98	218	1,021	302	999
DULUTH P-16	1,644	0	1,593	1	458	1,109	86	287	1,156	436	1,076
DULUTH P-17	874	189	695	2	220	464	18	158	498	213	444
County Totals:	26,815	4,102	23,969	54	8,155	15,410	1,286	5,651	15,986	7,677	14,863
District: 07A Totals	26,815	4,102	23,969	54	8,155	15,410	1,286	5,651	15,986	7,677	14,863
Total % of Voters			100.00	0.23	34.02	64.29	5.37	23.58	66.69	32.03	62.01
District: 07 Total	49,108	9,370	44,163	95	13,512	29,877	2,219	9,074	31,068	7,677	14,863
Total % of Voters			100.00	0.22	30.73	67.94	5.05	20.63	70.65	17.46	33.80

Chapter Eight Minnesota Votes

DISTRICT 07B
COUNTY/PRECINCT

SAINT LOUIS

	VOTER REGISTRATION			US PRES./ VICE PRES.			US REP. DIST. 8			STATE REP. DIST. 7B		
	# of Persons Registered At 7 am Election Day	# of New Registrations	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	VAN PRESLEY GP	MARK GROETTUM R	JAMES L. OBERSTAR DFL	TIMOTHY S. MARCZAK R	MIKE JANOS DFL	
DULUTH P-14	2,099	647	1,761	8	369	1,347	152	273	1,250	323	1,281	
DULUTH P-18	984	310	861	2	163	683	80	108	621	131	639	
DULUTH P-19	1,204	301	956	1	199	734	67	108	723	147	707	
DULUTH P-20	1,048	96	907	2	258	632	63	177	632	203	649	
DULUTH P-21	749	162	593	2	141	441	35	89	429	101	440	
DULUTH P-22	1,152	219	965	2	237	711	80	169	686	213	692	
DULUTH P-23	1,286	337	1,082	3	251	802	51	175	806	212	796	
DULUTH P-27	1,598	398	1,540	1	579	940	34	380	1,083	446	1,014	
DULUTH P-28	1,567	433	1,445	3	364	1,048	75	233	1,074	313	1,045	
DULUTH P-29	1,332	420	1,326	2	367	932	14	226	1,012	278	957	
DULUTH P-30	799	228	738	0	167	556	11	104	591	134	549	
DULUTH P-31	1,682	317	1,597	3	458	1,111	44	294	1,214	353	1,167	
DULUTH P-32	1,735	395	1,616	1	443	1,154	49	276	1,233	329	1,206	
DULUTH P-34	2,097	348	1,971	3	589	1,359	50	342	1,522	447	1,425	
DULUTH P-35	1,192	248	1,087	3	305	768	31	179	843	228	801	
DULUTH P-36	1,768	409	1,749	4	467	1,249	57	290	1,363	401	1,287	
County Totals:	22,293	5,268	20,194	41	5,357	14,467	933	3,423	15,082	4,359	14,677	
District: 07B Totals	22,293	5,268	20,194	41	5,357	14,467	933	3,423	15,082	4,359	14,677	
Total % of Voters		100.00		0.20	26.53	71.64	4.62	16.95	74.69	21.09	72.68	
District: 07 Total	49,108	9,370	44,163	95	13,512	29,877	2,219	9,074	31,068	4,259	14,677	
Total % of Voters		100.00		0.22	30.73	67.94	5.05	20.63	70.65	9.69	33.38	

DISTRICT 08A
COUNTY/PRECINCT

CARLTON

	# of Persons Registered At 7 am Election Day	# of New Registrations	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	VAN PRESLEY GP	MARK GROETTUM R	JAMES L. OBERSTAR DFL	URIAH WILKINSON R	BILL HILTY DFL	
ATKINSON TWP.	213	37	226	0	92	126	1	67	153	82	141	
AUTOMBA TWP.	98	15	83	1	23	58	2	13	66	14	67	
BARNUM	277	95	288	0	88	191	4	46	231	65	212	
BARNUM TWP.	619	120	641	0	253	375	8	156	459	189	433	
BESEMAN TWP.	70	14	68	0	28	39	2	16	47	16	50	
BLACKHOOF TWP.	454	114	486	3	197	278	9	119	343	153	314	
CARLTON	441	94	412	0	123	283	7	75	305	101	277	
CLOQUET W-1	1,334	339	1,449	1	533	888	17	341	1,046	520	875	
CLOQUET W-2	1,050	347	1,122	4	351	724	24	211	857	357	732	
CLOQUET W-3	963	346	1,127	2	334	756	19	221	860	365	734	
CLOQUET W-4	1,144	329	1,274	1	420	838	31	268	933	440	781	
CLOQUET W-5 P-1	1,032	223	1,102	0	409	673	18	266	797	405	667	
CLOQUET W-5 P-2	285	148	358	1	48	308	8	24	300	57	266	
CLEAR CREEK UNORG	69	7	64	0	27	35	0	17	45	21	42	
CORONA UNORG	82	6	73	0	24	45	2	14	54	21	50	
CROMWELL	98	30	112	0	43	66	2	24	82	35	69	
EAGLE TWP.	346	54	350	0	131	214	6	84	249	97	235	
HOLYOKE TWP.	103	22	109	0	42	63	7	29	72	33	73	
KALEVALA TWP.	196	28	203	0	74	126	7	61	130	64	135	
KETTLE RIVER	88	7	78	1	22	50	1	10	62	16	55	
LAKEVIEW TWP.	102	16	99	0	29	67	0	20	78	18	75	
MAHTOWA TWP.	341	68	350	2	131	212	19	75	247	96	245	
MOOSE LAKE	855	131	799	2	289	480	31	200	534	224	530	
MOOSE LAKE TWP.	624	65	582	1	272	299	8	189	361	201	355	
PROGRESS UNORG	15	3	16	0	1	14	1	1	13	1	13	
PERCH LAKE TWP.	571	136	582	2	150	420	13	111	445	154	403	
RED CLOVER UNORG	133	13	124	0	49	73	0	27	94	33	87	
SAWYER UNORG	234	55	243	0	54	185	6	39	190	53	181	
SILVER BROOK TWP.	355	71	362	1	166	181	20	95	234	133	213	
SILVER TWP.	261	33	264	0	112	151	5	76	179	88	170	
SKELTON TWP.	218	63	241	0	82	154	4	53	179	63	174	
SPLIT ROCK TWP.	74	1	55	0	22	31	3	15	36	23	32	
TWIN LAKES TWP.	1,193	212	1,184	1	475	691	23	305	823	417	730	
WRENSHALL	166	41	184	0	52	131	7	28	145	35	144	
WRENSHALL TWP.	208	32	206	1	73	130	16	42	144	56	140	
WRIGHT	60	12	59	0	17	41	1	12	44	10	48	
County Totals:	14,372	3,327	14,975	24	5,236	9,396	332	3,350	10,837	4,656	9,748	

PINE

ARNA TWP.	68	13	64	0	24	40	2	19	42	21	40	
ASKOV	256	30	211	0	100	110	2	63	140	68	138	
BIRCH CREEK TWP.	165	18	143	0	49	90	4	31	106	29	109	
BREMEN TWP.	138	12	131	0	49	80	4	33	92	39	89	
BRUNO	74	0	50	1	23	25	2	18	30	19	30	
BRUNO TWP.	115	11	97	2	50	42	2	31	62	36	60	
CLOVER TWP.	200	21	180	1	112	67	2	86	86	95	77	
CROSBY TWP.	69	1	55	0	32	23	0	18	37	23	32	
DANFORTH TWP.	58	1	49	0	38	11	0	28	21	33	15	
DENHAM	31	0	29	0	15	14	0	4	25	12	17	
FINLAYSON	165	28	159	0	87	69	3	69	82	53	100	
FINLAYSON TWP.	285	24	228	1	119	102	3	71	146	91	128	
FLEMING TWP.	75	9	70	0	38	30	0	32	37	31	38	
KERRICK	40	3	34	0	14	18	0	6	27	10	23	
KERRICK TWP.	203	13	146	0	50	90	8	22	103	38	103	
KETTLE RIVER TWP.	279	36	251	1	88	157	11	54	180	67	176	
NEW DOSEY TWP.	66	1	56	0	32	23	4	21	31	23	33	
NICKERSON TWP.	99	10	86	0	42	44	1	23	60	26	58	
NORMAN TWP.	178	12	142	1	53	85	4	37	98	43	93	
OGEA TWP.	160	22	140	1	51	88	2	32	103	37	95	
PARK TWP.	30	2	24	0	7	17	1	6	16	6	17	
PARTRIDGE TWP.	416	37	259	2	194	159	8	115	230	131	222	
PINE LAKE TWP.	354	40	325	0	159	155	7	104	204	125	187	

	VOTER REGISTRATION			US PRES./ VICE PRES.			US REP. DIST. 8			STATE REP. DIST. 8A		
	# of Persons Registered At 7 am	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DEK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	VAN PRESLEY GP	MARK GROETTUM R	JAMES L. OBERSTAR DFL	URIAH WILKINSON R	BILL HILTY DFL	
RUTLEDGE	104	25	99	0	25	72	2	15	79	17	78	
STURGEON LAKE	210	31	194	0	57	134	7	31	155	42	148	
STURGEON LAKE TWP.	203	25	177	0	79	93	6	51	119	60	113	
WILLOW RIVER	206	50	194	1	79	109	5	46	137	52	131	
WILMA TWP.	42	4	31	0	16	15	1	10	19	11	18	
WINDEMERIE TWP.	1,106	88	971	3	361	572	27	259	651	274	646	
County Totals:	5,395	567	4,695	14	2,043	2,534	118	1,345	3,118	1,512	3,014	

SAINT LOUIS

ARROWHEAD TWP.	137	11	118	0	42	76	1	32	82	37	71	
BREVATOR TWP.	576	189	658	0	225	423	10	134	504	188	447	
BROOKSTON	44	16	54	0	10	44	1	7	45	9	45	
CULVER TWP.	127	26	126	0	31	92	3	19	100	22	97	
STONE BROOK TWP.	137	37	151	0	41	108	0	28	121	34	111	
County Totals:	1,021	279	1,107	0	349	743	15	220	852	290	771	
District: 08A Totals	20,788	4,173	20,777	38	7,628	12,673	465	4,915	14,807	6,458	13,533	
Total % of Voters	100.00		100.00	0.18	36.71	61.00	2.24	23.66	71.27	31.08	65.13	
District: 08 Total	42,564	8,065	41,292	85	18,471	21,859	923	11,875	27,006	6,458	13,533	
Total % of Voters	100.00		100.00	0.21	45.10	53.38	2.25	29.00	65.95	15.77	33.05	

DISTRICT 08B
COUNTY/PRECINCT

CARLTON

ABRAHAM CITY	680	246	741	0	412	315	19	257	420	356	312	
DALBO TWP.	399	93	406	0	261	140	6	180	202	216	167	
MAPLE RIDGE TWP	468	78	432	0	241	186	9	157	251	196	222	
STANCHFIELD TWP	713	127	679	0	412	259	12	272	376	349	305	
County Totals:	2,260	544	2,258	0	1,326	900	46	866	1,249	1,117	1,006	

KANABEC

ANN LAKE TWP.	216	55	217	0	108	102	5	69	134	101	108	
ARTHUR TWP.	1,055	216	1,019	3	563	434	13	375	583	543	443	
ABRAHAM	0	0	0	0	0	0	0	0	0	0	0	
BRUNSWICK TWP.	692	168	706	0	415	271	14	262	397	370	317	
COMFORT TWP.	584	137	609	3	356	242	13	224	346	308	285	
FORD TWP.	101	21	95	0	56	36	3	38	48	60	35	
GRASS LAKE TWP.	538	102	527	1	271	241	12	177	307	271	237	
GRASSTON	73	33	86	0	37	47	1	28	51	36	46	
HAY BROOK TWP.	132	15	130	1	78	46	1	53	68	78	47	
HILLMAN TWP.	233	38	227	0	143	80	7	90	117	126	95	
KANABEC TWP.	434	97	419	0	243	160	11	150	233	226	179	
KNIFE LAKE TWP.	661	108	620	3	322	277	9	221	365	309	300	
KROSCHER TWP.	119	19	121	0	63	53	2	46	68	62	58	
MORA	1,679	492	1,738	6	848	844	37	553	1,043	792	888	
OGLIEVIE	202	47	188	0	76	104	4	53	119	90	93	
PEACE TWP.	490	131	518	1	278	228	9	192	295	280	230	
POMROY TWP.	217	42	224	2	150	66	5	101	105	138	80	
QUAMBA	58	9	50	0	30	19	2	19	27	27	21	
SOUTH FORK TWP.	380	88	366	0	209	150	11	129	214	194	160	
WHITED TWP.	460	117	491	1	281	192	14	187	268	270	210	
County Totals:	8,324	1,935	8,351	21	4,527	3,592	173	2,967	4,788	4,281	3,832	

PINE

ARLONE TWP.	257	10	204	0	99	100	8	64	127	101	98	
BARRY TWP.	315	74	308	0	173	129	11	107	181	148	154	
BROOK PARK	72	7	80	3	18	29	5	8	35	18	31	
BROOK PARK TWP.	278	43	251	1	118	127	7	75	160	118	125	
CHENGWATANA TWP.	596	58	520	2	285	223	10	189	309	241	262	
DELL GROVE TWP.	514	50	447	1	227	213	21	125	294	203	240	
HENRIETTE	51	12	44	0	13	29	0	10	33	15	29	
HINCKLEY	748	152	656	0	300	341	10	170	444	279	358	
HINCKLEY TWP.	520	55	447	0	231	208	5	144	283	220	216	
MISSION CREEK TWP.	329	36	288	1	126	154	5	86	187	132	150	
MUNCH TWP.	183	19	156	1	67	85	7	42	103	59	92	
PINE CITY	1,816	243	1,574	2	805	738	30	475	982	746	770	
PINE CITY TWP.	894	94	847	2	471	360	20	291	505	405	424	
POKEGAMA TWP.	1,826	155	1,579	3	743	804	32	469	1,006	707	826	
ROCK CREEK	829	114	793	3	413	367	14	277	474	341	432	
ROYALTON TWP.	654	80	601	0	319	270	10	222	352	286	300	
SANDSTONE	828	144	688	3	310	350	26	209	428	301	363	
SANDSTONE TWP.	482	67	453	4	272	167	18	164	259	255	189	
County Totals:	11,192	1,413	9,906	26	4,990	4,694	239	3,127	6,162	4,575	5,059	
District: 08B Totals	21,776	3,892	20,515	47	10,843	9,186	458	6,960	12,199	9,973	9,897	
Total % of Voters	100.00		100.00	0.23	52.85	44.78	2.23	33.93	59.46	48.61	48.24	
District: 08 Total	42,564	8,065	41,292	85	18,471	21,859	923	11,875	27,006	9,973	9,897	
Total % of Voters	100.00		100.00	0.21	45.10	53.38	2.25	29.00	65.95	24.35	24.17	

Chapter Eight Minnesota Votes

DISTRICT 09A
COUNTY/PRECINCT

CLAY

FELTON TWP.	60	13	110	0	65	43	76	124	3	124	20
FELTON TWP.	62	7	57	0	26	30	20	85	1	34	23
FLOWING TWP.	62	7	53	0	23	30	9	44	0	27	20
GEORGETOWN	62	17	62	0	34	26	16	44	3	35	23
GEORGETOWN TWP.	99	22	91	0	55	32	22	65	1	56	32
HAGEN TWP.	95	13	94	0	53	41	27	62	4	52	31
KRAGNES TWP.	199	15	181	0	120	56	69	108	4	115	58
MOLAND TWP.	193	37	191	1	133	54	48	142	2	133	54
MOORHEAD CITY W-1 P-1	1,513	306	1,398	5	721	657	373	961	43	743	579
MOORHEAD CITY W-1 P-2	1,156	317	1,183	5	569	592	285	851	33	605	515
MOORHEAD CITY W-1 P-3	1,149	275	1,038	7	445	564	229	738	44	497	448
MOORHEAD CITY W-2 P-1	1,507	402	1,292	5	742	794	291	893	66	524	647
MOORHEAD CITY W-2 P-2	1,827	625	1,613	3	745	846	392	987	49	659	686
MOORHEAD CITY W-2 P-3	1,545	426	1,463	7	720	715	353	1,037	53	725	643
MOORHEAD CITY W-3 P-1	1,619	281	1,474	3	713	725	360	1,042	51	754	646
MOORHEAD CITY W-3 P-2	1,397	509	1,257	1	602	641	362	709	28	648	459
MOORHEAD CITY W-3 P-3	2,071	394	2,018	4	1,232	757	622	1,327	30	1,300	650
MOORHEAD CITY W-4 P-1	1,704	417	1,648	4	885	730	452	1,129	34	944	630
MOORHEAD CITY W-4 P-2	1,147	576	1,278	1	640	618	327	867	34	666	507
MOORHEAD CITY W-4 P-3	1,504	276	1,402	1	772	615	393	952	19	832	520
MORKEN TWP.	117	17	111	0	64	49	26	88	2	63	47
OKPORT TWP.	1,127	159	1,072	1	616	445	397	725	18	625	407
SPRING PRAIRIE TWP.	129	32	124	0	65	52	28	95	3	67	52
ULEN	290	75	282	0	126	146	35	225	2	143	115
ULEN TWP.	89	17	88	0	55	31	19	64	1	49	31
VINDING TWP.	70	6	61	0	27	34	6	53	0	30	30
County Totals:	20,851	5,240	19,646	48	9,987	9,313	5,100	13,319	527	10,384	7,899
District: 09A Totals	20,851	5,240	19,646	48	9,987	9,313	5,100	13,319	527	10,384	7,899
Total % of Voters			100.00	0.24	50.83	47.40	25.96	67.79	2.68	52.86	40.21
District: 09 Total	41,873	9,292	40,303	88	21,566	17,881	10,727	27,600	527	10,384	7,899
Total % of Voters			100.00	0.22	53.89	44.68	26.81	68.97	1.32	25.95	19.74

DISTRICT 09B
COUNTY/PRECINCT

BECKER

CORMORANT TWP.	700	99	673	1	373	288	228	436	240	424
DETROIT LAKES W1 P1	1,139	337	1,107	1	624	461	335	746	431	638
DETROIT LAKES W2 P1	1,572	308	1,490	3	780	667	394	1,041	524	890
DETROIT LAKES W3 P1	1,539	287	1,479	3	859	574	474	956	604	811
LAKE EUNICE TWP.	821	151	833	0	503	310	274	538	337	471
LAKE VIEW TWP.	1,114	188	1,117	2	683	397	329	750	504	568
County Totals:	6,885	1,370	6,699	10	3,822	2,697	2,034	4,467	2,640	3,802

CLAY

ALLIANCE TWP.	151	18	156	1	79	73	23	129	29	125
BARNESVILLE CITY W-1	410	94	391	1	209	176	85	297	70	316
BARNESVILLE CITY W-2	359	67	337	1	173	160	50	267	33	295
BARNESVILLE CITY W-3	416	122	449	0	262	182	103	333	90	352
BARNESVILLE TWP.	89	18	91	0	49	40	16	73	12	76
COMSTOCK	69	6	57	0	26	30	9	45	4	51
CROMWELL TWP.	192	25	186	0	101	84	43	136	40	145
DILWORTH	1,629	490	1,652	4	823	803	354	1,225	227	1,397
EGLON TWP.	264	41	272	2	156	110	73	190	71	199
ELKTON TWP.	199	23	180	0	76	100	36	136	29	148
ELMWOOD TWP.	248	42	242	2	139	98	57	177	54	183
GLYNDON	573	172	575	0	308	257	122	425	89	470
GLYNDON TWP.	186	25	175	0	112	63	42	128	39	135
GOOSE PRAIRIE TWP.	118	17	115	2	64	48	22	91	32	82
HAWLEY	1,035	220	1,033	2	534	478	211	765	184	826
HAWLEY TWP.	263	39	248	0	123	123	60	179	45	199
HIGHLAND GROVE TWP.	163	31	165	0	80	80	43	115	35	126
HITTERDAL	131	25	129	1	58	69	27	99	26	102
HOLY CROSS TWP.	83	19	90	0	63	26	28	61	30	59
HUMBOLDT TWP.	135	20	138	0	68	68	38	96	27	106
KEENE TWP.	69	12	69	0	27	39	6	61	9	59
KURTZ TWP.	196	22	191	0	105	83	42	145	55	128
MOORHEAD TWP.	251	38	242	1	136	98	70	164	71	161
PARKE TWP.	266	69	294	0	180	112	86	199	88	200
RIVERTON TWP.	256	68	261	0	144	109	66	188	46	211
SABIN	242	50	226	0	138	82	60	157	56	169
SKREE TWP.	89	17	97	0	60	35	24	69	22	73
TANSEM TWP.	147	18	139	0	85	50	37	99	48	87
County Totals:	8,229	1,808	8,200	17	4,378	3,676	1,833	6,049	1,561	6,482

TRAVERSE

ARTHUR TWP.	51	1	47	0	22	25	17	27	19	26
BROWNS VALLEY	304	45	311	1	117	170	78	202	68	208
CLIFTON TWP.	49	4	49	0	26	22	11	37	16	30
CROKE TWP.	45	7	44	0	30	14	15	29	22	21
DOLLYMOUNT TWP.	40	7	47	0	34	12	18	28	25	21
DUMONT	74	10	69	0	36	32	13	53	13	51
FOLSOM TWP.	77	7	71	0	33	35	18	50	18	50
LAKE VALLEY TWP.	155	20	157	0	93	61	46	107	53	94
LEONARDSVILLE TWP.	75	5	73	0	46	26	35	38	38	35
MONSON TWP.	87	12	86	0	50	34	22	64	25	58
PARNELL TWP.	38	0	34	0	16	17	12	22	15	17

	VOTER REGISTRATION			US PRES./ VICE PRES.		US REP. DIST. 7		STATE REP. DIST. 9B	
	# of Persons Registered At 7 am	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	DAVID E. STURROCK R	COLLIN C PETERSON DFL	TIM SYCKES R
REDPATH TWP.	20	5	25	0	8	16	4	20	4
TARA TWP.	70	8	65	1	38	24	16	48	25
TAYLOR TWP.	58	8	62	0	47	15	22	39	29
TINTAH	41	7	42	0	33	6	20	21	20
TINTAH TWP.	29	4	32	0	22	9	13	19	17
WALLS TWP.	39	6	40	1	20	19	12	26	14
WHEATON P-1	448	63	460	2	185	252	99	324	99
WHEATON P-2	475	58	437	1	196	225	108	316	114
WINDSOR TWP.	39	2	38	0	24	12	18	20	16
County Totals:	2,214	279	2,189	6	1,076	1,026	597	1,490	650

WILKIN									
AKRON TWP.	105	5	94	0	84	10	44	50	54
ANDREA TWP.	50	8	53	0	43	9	18	32	25
ATHERTON TWP.	77	9	73	0	34	37	21	52	16
BRADFORD TWP.	52	16	59	0	39	20	16	41	19
BRANDRUP TWP.	96	17	104	0	65	35	31	72	34
BRECKENRIDGE P-1	727	98	694	2	448	228	234	402	159
BRECKENRIDGE P-2	586	113	527	1	338	176	152	361	116
BRECKENRIDGE P-3	416	65	406	0	262	139	138	255	81
BRECKENRIDGE TWP.	113	20	113	0	81	29	37	72	38
CAMPBELL CITY	117	28	120	0	80	36	40	74	32
CAMPBELL TWP.	49	10	53	0	38	14	19	33	22
CHAMPION TWP.	68	11	64	0	43	17	18	44	22
CONNELLY TWP.	71	8	71	1	55	13	28	38	28
DORAN CITY	35	4	30	0	18	10	6	21	7
DEERHORN TWP.	61	7	58	0	27	30	13	45	15
FOXHOME CITY	99	12	89	0	52	31	32	54	29
FOXHOME TWP.	66	18	76	0	44	31	22	52	27
KENT CITY	50	19	58	1	34	19	13	44	16
MCCAULEYVILLE TWP.	30	5	29	0	19	10	7	21	5
MAUNTLAND TWP.	39	4	37	0	21	12	13	24	15
MEADOWS TWP.	39	2	34	0	20	14	8	26	11
MITCHELL TWP.	54	13	54	0	28	24	15	39	13
NILSEN TWP.	39	7	40	0	30	10	18	21	18
NORDICK TWP.	50	7	51	0	32	19	15	34	15
PRAIRIE VIEW TWP.	120	10	107	0	62	44	38	67	38
ROBERTS TWP.	64	4	57	0	45	10	20	37	20
ROTHSAY CITY	137	30	139	2	74	57	29	108	29
SUNNYSIDE TWP.	87	9	81	0	55	24	35	45	29
TANBERG TWP.	38	9	40	0	24	16	13	26	9
WOLVERTON CITY	82	15	81	0	56	21	36	42	33
WOLVERTON TWP.	77	12	77	0	52	24	34	43	30
County Totals:	3,694	595	3,569	7	2,303	1,169	1,163	2,275	1,005
District: 99B Totals	21,022	4,052	20,657	40	11,579	8,568	5,627	14,281	5,856
Total % of Voters			100.00	0.19	56.05	41.48	27.24	69.13	28.25
District: 99 Total	41,873	9,292	40,303	88	21,566	17,881	10,727	27,600	5,856
Total % of Voters			100.00	0.22	53.89	44.68	26.81	68.97	14.63

	VOTER REGISTRATION			US PRES./ VICE PRES.		US REP. DIST. 7		STATE REP. DIST. 10A	
	# of Persons Registered At 7 am	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	DAVID E. STURROCK R	COLLIN C PETERSON DFL	BUD NORKES R
DISTRICT 10A COUNTY/PRECINCT									
OTTER TAIL									
AASTAD TWP.	133	14	122	0	72	50	33	88	55
AMOR TWP.	374	40	346	0	205	137	131	208	204
AURDAL TWP.	879	141	865	0	547	306	337	509	528
BATTLE LAKE	497	86	474	1	296	168	202	256	288
BUSE TWP.	311	50	310	1	230	76	143	161	225
CANDOR TWP.	347	60	337	0	233	99	149	182	210
CARLISLE TWP.	120	17	113	0	81	31	44	66	76
CLITHERALL	63	9	65	0	28	32	21	35	24
CLITHERALL TWP.	347	46	325	1	194	126	130	185	198
DALTON	165	30	145	1	74	67	46	94	68
DANE PRAIRIE TWP.	609	45	551	1	372	172	228	314	374
DEAD LAKE TWP.	346	37	313	1	186	124	126	175	173
DORA TWP.	487	85	463	0	249	214	151	305	227
DUNN TWP.	650	85	621	2	382	226	228	378	349
EAGLE LAKE TWP.	257	32	246	1	124	119	77	164	111
ELIZABETH	96	19	100	1	63	34	28	69	51
ELIZABETH TWP.	451	61	453	0	270	180	161	284	258
ERHARD	96	22	88	0	53	34	17	69	39
ERHARDS GROVE TWP.	253	37	240	0	138	97	69	165	135
EVERIS TWP.	549	70	541	1	329	206	186	344	319
FERGUS FALLS W-1 P-1	868	207	814	1	447	356	275	483	443
FERGUS FALLS W-1 P-2	935	176	860	0	506	337	302	511	530
FERGUS FALLS W-2 P-1	956	167	885	3	541	331	319	537	530
FERGUS FALLS W-2 P-2	1,190	185	1,129	1	724	393	448	654	717
FERGUS FALLS W-3 P-1	842	170	745	1	436	290	271	441	412
FERGUS FALLS W-3 P-2	933	228	873	3	492	354	306	512	494
FERGUS FALLS W-4 P-1	970	163	835	1	507	319	332	473	494
FERGUS FALLS W-4 P-2	1,054	210	972	0	625	329	409	528	634
FERGUS FALLS TWP.	639	100	639	0	433	197	278	353	431
FRIBERG TWP.	460	61	441	0	260	179	143	292	262
LEAF MOUNTAIN TWP.	174	31	161	0	85	74	45	109	74
LIDA TWP.	546	74	514	0	297	211	169	334	265
MAINE TWP.	460	63	451	3	280	155	175	267	267
MAPLEWOOD TWP.	176	29	165	0	109	53	62	95	90

Chapter Eight Minnesota Votes

	VOTER REGISTRATION			US PRES/ VICE PRES.		US REP. DIST. 7		STATE REP. DIST. 10A	
	# of Persons Registered At 7 am Election Day	# of New Registrations	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	DAVID E. STURROCK R	COLLIN C. PETERSON DFL	BUD NORKES R MARYJANE WESTRA DFL
NIDAROS TWP.	229	29	223	0	117	105	77	142	124
NORWEGIAN GROVE TWP.	202	27	199	0	117	81	49	146	94
ORWELL TWP.	114	25	109	0	68	38	32	76	69
OSCAR TWP.	140	11	127	0	80	45	38	88	74
PELICAN TWP.	430	67	410	2	261	141	156	245	250
PELICAN RAPIDS	989	196	881	1	531	335	285	558	467
ROTHSAY	126	25	115	0	58	51	28	85	66
ST OLAF TWP.	232	28	215	0	142	68	74	138	137
SCAMBLER TWP.	312	57	302	0	185	117	89	204	162
STAR LAKE TWP.	266	40	251	0	134	114	93	154	133
SVERDRUP TWP.	416	44	380	1	222	160	127	251	219
TORDENSKJOLD TWP.	371	42	333	1	167	162	113	214	169
TRONDHEIM TWP.	98	17	95	0	67	26	32	63	61
TUMULI TWP.	290	34	284	1	159	120	106	175	151
URBANK	200	46	196	0	100	92	58	133	104
VERGAS	34	6	28	0	19	7	4	23	18
VINING	193	50	206	0	119	81	54	143	98
WESTERN TWP.	51	0	45	0	25	19	16	29	25
County Totals:	92	12	78	0	60	17	36	40	56
District: 10A Totals	22,018	3,606	20,688	30	12,499	7,855	7,508	12,547	12,032
Total % of Voters	22,018	3,606	20,688	30	12,499	7,855	7,508	12,547	12,032
District: 10 Total	43,105	7,237	40,684	63	24,651	15,252	12,355	20,127	12,032
Total % of Voters			100.00	0.16	61.00	37.74	30.57	49.80	29.77

	VOTER REGISTRATION		US PRES/ VICE PRES.		US REP. DIST. 7		US REP. DIST. 8		STATE REP. DIST. 10B				
	# of Persons Registered At 7 am	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	DAVID E. STURROCK R	COLLIN C. PETERSON DFL	VAN PRESLEY GP	MARK GROETIUM R	JAMES L. ORNSTAD DFL	DEAN SIMPSON R	GINO JAMES A. ADAMIEZ DFL
149	25	163	2	101	48	59	98	-	-	-	99	56	-
192	25	170	0	84	82	53	113	-	-	-	-	74	81
218	41	248	2	110	68	69	143	130	109	82	109	82	-
206	25	197	0	110	68	71	109	-	-	-	116	60	-
292	38	287	2	168	113	86	192	-	-	-	156	108	-
36	5	25	0	22	3	15	10	-	-	-	22	3	-
132	30	134	0	102	30	74	55	-	-	-	88	33	-
1,225	189	1,185		4	703	423	422	707	-	-	664	422	-
177	29	172	1	98	66	69	100	-	-	-	106	63	-
113	36	115	0	84	30	59	54	-	-	-	80	33	-
253	41	248	1	167	73	105	139	-	-	-	169	69	-
165	17	158	0	104	45	56	98	-	-	-	127	29	-
365	48	335	1	219	106	147	179	-	-	-	225	99	-
277	55	273	0	186	83	107	153	-	-	-	183	77	-
158	52	178	0	103	71	56	108	-	-	-	104	58	-
198	28	184	2	110	68	69	143	130	109	82	109	82	-
105	26	104	0	75	27	44	53	-	-	-	74	23	-
155	22	157	0	67	86	30	121	-	-	-	62	81	-
614	68	561	1	365	189	235	320	-	-	-	400	142	-
158	16	146	1	84	58	35	107	-	-	-	79	51	-
165	42	185	0	99	85	55	121	-	-	-	86	85	-
193	21	175	1	87	79	62	107	-	-	-	80	85	-
563	72	549	2	332	212	207	334	-	-	-	284	251	-
269	30	261	0	181	79	109	149	-	-	-	185	69	-
485	81	426	0	265	152	145	270	-	-	-	240	157	-
222	14	199	0	128	67	78	118	-	-	-	115	81	-
476	91	495	1	306	182	171	316	-	-	-	307	163	-
209	36	202	1	121	72	82	113	-	-	-	152	47	-
164	25	144	0	70	69	40	96	-	-	-	63	69	-
326	59	325	1	187	129	116	200	-	-	-	195	118	-
471	62	440	1	261	170	162	272	-	-	-	312	124	-
665	125	598	1	319	271	190	378	-	-	-	406	175	-
180	37	185	1	106	74	73	107	-	-	-	76	99	-
285	69	299	0	203	89	130	160	-	-	-	208	127	-
348	90	356	0	227	121	155	190	-	-	-	228	117	-
300	60	311	0	211	94	127	172	-	-	-	226	76	-
215	29	187	0	112	69	42	138	-	-	-	121	58	-
559	116	581	1	327	239	200	352	-	-	-	305	232	-
183	32	173	1	113	55	66	105	-	-	-	106	55	-
1,491	286	1,305	1	803	472	485	756	-	-	-	884	355	-
466	94	494	0	362	127	227	256	-	-	-	406	78	-
355	65	358	0	240	111	146	199	-	-	-	281	69	-
66	5	54	0	35	19	19	35	-	-	-	37	37	-
575	102	560	0	373	178	256	288	-	-	-	397	145	-
36	6	31	0	22	8	11	19	-	-	-	26	5	-
145	35	144	1	83	58	59	81	-	-	-	71	67	-
12,150	2,122	11,668		20	7,235	4,183	4,425	6,873	-	-	7,526	3,167	-

WADENA										
ALDRICH CITY	43	8	38	0	23	14	-	-	0	19
ALDRICH TWP.	274	46	270	1	196	71	-	-	3	150
BLUEBERRY TWP.	420	72	395	0	234	154	-	-	7	181
BULLARD TWP.	115	20	108	0	74	32	-	-	49	47
HUNTERSVILLE TWP.	62	14	58	0	35	20	-	-	0	25
LEAF RIVER TWP.	253	33	249	2	161	81	-	-	2	112
LYONS TWP.	119	12	104	0	66	37	-	-	1	44

	VOTER REGISTRATION			US PRES/ VICE PRES.	US REP. DIST. 7		US REP. DIST. 8	STATE REP. DIST. 10B					
	# of Persons Registered At 7 am	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	DAVID E. STURROCK R	COLLIN C PETERSON DFL	VAN PRESLEY GP	MARK GRIETTUM R	JAMES L. ORNSTAD DFL	DEAN SIMPSON R	WILLIAM A. ADAMCZAK DFL
MEADOW TWP.	144	9	112	0	33	79	71	40	2	48	59	307	290
MENAHGA	704	110	636	0	298	328	290	290	9	247	340	307	290
NIMROD	57	8	52	0	17	34	14	37	1	12	37	14	37
NORTH GERMANY TWP.	236	26	190	0	122	58	117	57	5	87	79	117	57
ORTON TWP.	147	13	121	1	54	66	66	68	2	34	79	48	68
RED EYE TWP.	281	31	237	0	144	92	124	79	2	103	124	150	79
ROCKWOOD TWP.	261	23	242	0	126	110	131	105	2	90	139	131	105
SEBEKA	438	73	383	1	202	174	198	162	9	124	216	198	162
SHELL RIVER TWP.	126	29	127	0	57	65	47	75	3	35	84	47	75
STAPLES	358	60	319	0	163	148	163	163	11	142	155	144	163
THOMASTOWN TWP.	462	56	432	1	284	138	211	198	10	190	211	217	198
VERDALE	295	54	271	0	183	83	6	98	6	126	120	159	98
WADENA P-1	733	174	660	2	399	252	397	218	8	295	296	397	218
WADENA P-2	570	157	550	0	333	211	184	184	10	244	264	343	184
WADENA P-3	814	177	814	1	455	338	307	307	9	357	406	482	307
WADENA TWP.	552	76	527	0	360	160	146	146	4	283	213	363	146
WING RIVER TWP.	248	39	248	0	195	46	51	51	1	170	63	182	51
County Totals:	7,712	1,320	7,143	9	4,214	2,791	2,709	2,709	107	3,167	3,427	4,079	2,709
District: 10B Totals	21,087	3,631	19,996	33	12,152	7,397	4,847	4,847	107	3,167	3,427	12,269	6,804
Total % of Voters			100.00	0.17	60.77	36.99	24.24	24.24	37.91	0.54	15.84	17.14	61.36
District: 10 Total	43,105	7,237	40,684	63	24,651	15,252	12,355	12,355	107	3,167	3,427	12,269	6,804
Total % of Voters			100.00	0.16	61.00	37.74	30.57	30.57	49.80	0.26	7.84	8.48	30.36

DISTRICT 11A
COUNTY/PRECINCT

DOUGLAS

	# of Persons Registered At 7 am Election Day	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	DAVID E. STURROCK R	COLLIN C PETERSON DFL	GLENN KUEHNE GP	TORREY WESTROM R	LARRY ZILLOUX DFL
ALEXANDRIA W-1 P-1	831	237	858	0	485	350	298	514	16	437	362
ALEXANDRIA W-2 P-1	938	202	922	2	505	397	321	563	18	487	384
ALEXANDRIA W-3	989	229	972	0	508	436	307	595	16	455	441
ALEXANDRIA W-4	875	227	817	1	432	369	279	476	27	386	346
ALEXANDRIA W-5	1,022	281	982	4	504	452	333	590	23	510	396
BRANDON	263	31	241	0	120	118	74	159	7	142	85
BRANDON TWP.	436	61	433	0	269	162	157	260	1	265	157
EVANSVILLE	348	41	309	3	173	125	95	202	5	232	68
EVANSVILLE TWP.	158	18	155	1	97	54	49	105	5	102	48
FORADA	129	12	129	0	70	57	33	86	3	60	59
GARFIELD	168	38	177	2	106	65	55	111	1	98	71
HOLMES CITY TWP.	512	59	503	1	308	190	194	288	7	310	180
HUDSON TWP.	550	72	518	1	286	226	194	303	6	265	232
KENSINGTON	190	26	163	0	85	73	48	110	3	107	51
LA GRAND TWP.	2,949	292	2,795	6	1,694	1,059	1,079	1,641	34	1,595	1,107
LAKE MARY TWP.	704	81	695	1	369	309	211	458	6	354	322
LEAF VALLEY TWP.	300	36	292	0	184	104	91	189	4	160	121
LUND TWP.	199	34	191	1	107	81	55	121	6	122	57
MILLERVILLE	65	10	76	0	36	32	17	51	30	38	30
MILLERVILLE TWP.	193	33	196	0	119	74	56	130	2	106	79
MOE TWP.	491	52	478	1	281	191	147	319	8	268	196
SOLEM TWP.	152	21	143	0	82	58	47	93	0	79	62
URNESSTOWN	171	23	179	1	79	95	44	130	5	92	80
County Totals:	12,633	2,116	12,218	25	6,899	5,077	4,184	7,494	205	6,662	4,942

GRANT

	# of Persons Registered At 7 am Election Day	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	DAVID E. STURROCK R	COLLIN C PETERSON DFL	GLENN KUEHNE GP	TORREY WESTROM R	LARRY ZILLOUX DFL
ASHBY	317	37	275	1	136	137	63	204	5	155	111
BARRETT	242	38	210	1	70	133	44	155	2	100	101
DELAWARE TWP.	78	6	78	0	34	42	21	55	0	44	34
ELBOW LAKE	790	132	738	3	348	368	225	496	20	441	266
ELBOW LAKE TWP.	97	10	89	0	52	37	21	67	1	57	31
ELK LAKE TWP.	194	36	195	0	92	96	57	135	3	104	86
ERDAHL TWP.	276	28	256	2	132	116	80	175	4	145	106
GORTON TWP.	42	1	37	0	17	19	8	29	1	26	10
HERMAN	300	47	260	0	125	131	61	187	1	164	86
HOFFMAN	412	87	382	3	199	172	125	242	8	218	148
LAND TWP.	153	25	146	1	87	57	50	94	3	91	50
LAWRENCE TWP.	61	3	57	0	42	15	27	30	0	45	12
LIEN TWP.	91	14	91	0	47	42	31	60	0	54	37
LOGAN TWP.	74	3	65	0	24	40	15	48	0	37	28
MACSVILLE TWP.	102	6	93	0	37	52	15	74	2	57	31
NORCROSS	50	5	39	0	21	18	13	24	0	30	8
NORTH OTTAWA TWP.	49	8	44	0	32	9	18	25	0	34	9
PELICAN LAKE TWP.	334	43	306	1	175	126	110	194	5	202	94
POMME DE TERRE TWP.	97	8	93	0	44	47	23	70	1	54	38
ROSEVILLE TWP.	88	10	78	0	38	32	21	57	1	54	23
SANFORD TWP.	112	8	96	0	40	55	17	77	1	60	35
STONY BROOK TWP.	120	9	102	0	43	58	12	85	0	57	40
WENDELL	127	10	111	0	58	53	33	75	0	71	36
County Totals:	4,206	574	3,841	12	1,893	1,856	1,090	2,658	58	2,300	1,420

STEVENS

	# of Persons Registered At 7 am Election Day	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	DAVID E. STURROCK R	COLLIN C PETERSON DFL	GLENN KUEHNE GP	TORREY WESTROM R	LARRY ZILLOUX DFL
ALBERTA	75	15	76	0	51	24	22	51	3	59	13
BAKER TWP.	100	6	83	0	44	34	30	49	2	60	21
CHOKIO	304	35	294	2	146	131	50	243	7	222	61
DARNEN TWP.	201	23	190	0	142	45	92	93	4	158	28
DONNELLY	162	39	172	1	84	74	52	114	0	122	50
DONNELLY TWP.	82	7	75	0	42	31	25	46	0	51	23
ELDORADO TWP.	64	13	68	0	35	30	16	49	0	51	17
EVERGLADE TWP.	84	7	78	0	35	42	10	66	2	59	17

Chapter Eight Minnesota Votes

DISTRICT 11A
COUNTY/PRECINCT

DOUGLAS

	# of Persons Registered At 7 am	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	VOTER REGISTRATION	US PRES./ VICE PRES.	US REP. DIST. 7	STATE REP. DIST. 11A
FRANIAS TWP.	185	27	183	DAVID COBB AND PAT LAMARCHE GP	0 116 62	69 110	2 137 42
HANCOCK	430	93	379	GEORGE W. BUSH AND DICK CHENEY R	1 191 173	121 247	11 257 100
HODGES TWP.	170	12	153		0 122 31	66 82	1 131 20
HORTON TWP.	122	8	120		0 110 9	77 42	0 115 4
MOORE TWP.	144	13	141		0 120 18	78 59	0 127 12
MORRIS W-1 P-A	515	133	485		1 202 269	113 343	27 255 190
MORRIS W-1 P-B	552	97	480		0 236 231	116 341	16 269 179
MORRIS W-2 P-A	721	160	549		1 191 349	116 404	54 238 237
MORRIS W-2 P-B	975	235	572		7 152 396	128 352	54 157 278
MORRIS W-3	1,205	222	1,067		6 478 565	253 759	40 613 390
MORRIS TWP.	336	56	324		1 222 96	109 207	4 244 74
PEPPER TWP.	94	12	92		0 49 20	68 5	62 21
RENDSVILLE TWP.	108	7	93		0 56 35	28 59	0 71 19
SCOTT TWP.	91	12	92		0 44 44	23 67	2 67 22
STEVENS TWP.	64	8	56		0 31 25	12 43	0 45 10
SWAN LAKE TWP.	153	14	155		1 110 37	65 79	2 118 26
SYNNES TWP.	64	4	49		0 21 28	3 43	39 10
County Totals:	7,001	1,258	6,021		21 3,030 2,821	1,694 4,016	236 3,727 1,864
District: 11A Totals	23,840	3,948	22,080		58 11,822 9,254	6,968 14,168	499 12,689 8,226
Total % of Voters			100.00		0.26 53.54 44.18	31.56 64.17	2.26 57.47 37.26
District: 11 Total	45,759	7,497	42,679		102 23,661 17,930	13,807 26,883	499 12,689 8,226
Total % of Voters			100.00		0.24 55.95 42.40	32.65 63.57	1.18 30.00 19.45

DISTRICT 11B
COUNTY/PRECINCT

DOUGLAS

	# of Persons Registered At 7 am	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	VOTER REGISTRATION	US PRES./ VICE PRES.	US REP. DIST. 7	STATE REP. DIST. 11B
ALEXANDRIA W-1 P-2	296	55	300	DAVID COBB AND PAT LAMARCHE GP	0 208 85	151 144	185 109
ALEXANDRIA W-2 P-2	228	27	203	GEORGE W. BUSH AND DICK CHENEY R	0 125 77	76 114	88 98
ALEXANDRIA TWP.	2,908	487	2,827		5 1,754 1,017	1,087 1,630	1,295 1,402
BELLE RIVER TWP.	217	19	211		1 119 85	65 138	56 146
CARLOS	254	46	248		1 128 114	59 173	67 165
CARLOS TWP.	1,364	157	1,301		3 836 448	544 707	658 577
IDA TWP.	792	117	774		1 422 340	259 497	328 419
MILTONA	178	42	174		0 87 80	62 108	69 97
MILTONA TWP.	545	80	545		0 298 234	197 331	224 302
NELSON	115	29	109		0 68 38	41 62	42 62
ORANGE TWP.	195	25	177		1 126 45	64 109	72 101
OSAKIS	834	151	783		3 380 371	190 560	228 524
OSAKIS TWP.	357	31	319		0 189 125	90 213	109 198
SPRUCE HILL TWP.	256	36	241		2 154 83	81 144	97 131
County Totals:	8,539	1,302	8,212		17 4,894 3,142	2,966 4,930	3,518 4,331

TODD

	# of Persons Registered At 7 am	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	VOTER REGISTRATION	US PRES./ VICE PRES.	US REP. DIST. 7	STATE REP. DIST. 11B
BARTLETT TWP.	212	44	202		2 127 70	73 123	71 127
BERTHA	286	42	244		0 146 94	69 156	82 157
BERTHA TWP.	229	35	208		0 108 89	65 129	79 122
BIRCHDALE TWP.	482	71	463		0 232 216	121 312	144 260
BROWERVILLE	425	61	365		2 191 149	82 251	91 268
BRUCE TWP.	291	55	281		1 162 114	91 176	91 186
BURLENE TWP.	206	33	195		0 90 95	45 143	44 149
BURNHAMVILLE TWP.	400	96	394		1 192 189	98 280	138 244
BURTRUM	80	19	74		0 33 39	12 58	22 50
CLARISSA	352	88	369		0 166 188	72 276	93 267
EAGLE BEND	343	55	305		3 145 150	80 211	74 227
EAGLE VALLEY TWP.	286	44	256		2 136 110	74 172	61 193
FAWN LAKE TWP.	245	57	243		1 139 93	75 150	80 151
GERMANIA TWP.	200	39	200		1 120 74	74 115	68 130
GORDON TWP.	357	48	347		0 240 99	150 185	138 202
GREY EAGLE	188	47	185		0 89 88	44 122	59 120
GREY EAGLE TWP.	435	53	370		1 199 166	132 224	125 239
HARTFORD TWP.	355	83	316		2 166 135	89 210	83 225
HEWITT	154	19	128		0 74 48	41 85	46 80
IONA TWP.	203	23	174		0 88 75	39 127	36 135
KANDOTA TWP.	417	55	385		2 248 132	135 229	156 210
LESLIE TWP.	439	60	408		1 215 182	114 265	123 274
LITTLE ELK TWP.	190	30	176		0 91 78	57 107	55 117
LITTLE SAUK TWP.	399	52	373		0 230 128	121 227	133 250
LONG PRAIRIE	1,549	187	1,336		3 724 573	403 845	426 890
LONG PRAIRIE TWP.	558	88	532		0 336 183	200 305	193 330
MORAN TWP.	318	51	297		0 177 108	109 169	120 170
OSAKIS	103	20	84		0 38 56	30 61	26 65
REYNOLDS TWP.	309	65	319		3 193 115	114 194	113 202
ROUND PRAIRIE TWP.	308	61	317		0 185 124	107 196	117 195
STAPLES	1,173	297	1,063		0 598 433	366 613	403 621
STAPLES TWP.	348	44	305		0 205 92	117 155	125 165
STOWE PRAIRIE TWP.	284	48	256		1 162 80	108 136	122 133
TURTLE CREEK TWP.	179	22	172		0 81 83	50 111	52 117
VILLARD TWP.	417	42	341		1 211 122	121 200	137 191
WARD TWP.	257	30	295		0 154 130	83 206	75 217
WEST UNION TWP.	205	25	202		0 145 52	62 128	66 130
WYKEHAM TWP.	198	48	197		0 109 82	50 133	63 132
County Totals:	13,380	2,247	12,387		27 6,945 5,034	3,873 7,785	4,130 7,960
District: 11B Totals	21,919	3,549	20,599		44 11,839 8,176	6,839 12,715	7,648 12,291
Total % of Voters			100.00		0.21 57.47 39.69	33.20 61.73	37.13 59.67
District: 11 Total	45,759	7,497	42,679		102 23,661 17,930	13,807 26,883	7,648 12,291
Total % of Voters			100.00		0.24 55.95 42.40	32.65 63.57	18.08 29.06

**DISTRICT 12A
COUNTY/PRECINCT****CROW WING**

	# of Persons Registered At 7 am Election Day	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	VOTER REGISTRATION	US PRES./ VICE PRES.	US REP. DIST. 8	STATE REP. DIST. 12A
BAXTER P1	2,285	411	2,283	DAVID COBB AND PAT LAMARCHE GP	2 1,328 933	25 941 1,230	67 1,199 993
BAXTER P2	1,647	285	1,645	GEORGE W. BUSH AND DICK CHENEY R	5 1,025 593	25 696 860	36 941 643
BRAINERD W-1 P-1	545	150	473	JOHN F. KERRY AND JOHN EDWARDS DFL	0 228 233	16 161 270	24 174 265
BRAINERD W-1 P-2	1,284	127	1,131	VAN PRESLEY GP	3 614 493	11 460 622	45 572 494
BRAINERD W-2 P-1	812	220	729	MARK GROETTUM R	2 410 309	21 275 404	20 346 343
BRAINERD W-2 P-2	747	168	688	JAMES L. OBERSTAR DFL	5 327 337	29 226 399	34 282 364
BRAINERD W-3 P-1	758	255	715	LARRY M. ANDERSON IP	3 327 372	16 199 456	21 280 392
BRAINERD W-3 P-2	879	191	825	PAUL GAZELKA R	3 438 371	14 277 504	39 395 384
BRAINERD W-4 P-1	826	271	794	DON SAMUELSON DFL	5 380 399	35 240 478	43 305 429
BRAINERD W-4 P-2	716	213	673		4 323 336	37 190 419	31 247 389
CENTER TWP	589	79	541		0 306 227	12 230 278	17 290 225
CROSBY PREC 1	691	168	636		0 287 332	26 176 411	26 259 330
CROSBY PREC 2	493	88	440		0 190 241	6 110 307	13 162 260
CROW WING TWP	789	204	837		2 531 294	18 358 422	32 426 367
WHITE PRECINCT	871	180	843		0 526 305	20 363 427	38 460 333
IRONDALE TWP	703	114	675		0 379 280	10 242 389	18 343 301
RIVERTON CITY	55	10	50		1 24 25	0 16 33	2 21 27
IRONTON CITY	353	90	321		0 124 193	4 71 233	7 112 198
BLUE PRECINCT	1,205	206	1,171		0 724 429	19 488 634	39 659 467
LAKE EDWARD TWP.	1,343	161	1,240		1 699 529	17 512 673	32 638 558
LONG LAKE TWP.	666	101	635		1 349 279	16 219 370	22 295 302
NISSWA CITY	1,291	185	1,261		2 783 460	14 598 599	37 754 454
OAK LAWN TWP.	960	154	912		1 491 410	19 300 566	35 408 461
TROMMALLD CITY	51	5	44		1 17 25	2 9 31	1 12 31
RED PRECINCT	1,061	186	1,022		1 628 384	13 457 524	34 564 407
County Totals:	21,620	4,222	20,593		42 11,458 8,789	425 7,814 11,539	713 10,144 9,417
District: 12A Totals	21,620	4,222	20,593		42 11,458 8,789	425 7,814 11,539	713 10,144 9,417
Total % of Voters			100.00		0.20 55.64 42.68	2.06 37.94 56.03	3.46 49.26 45.73
District: 12 Total	44,272	7,214	41,007		74 23,188 17,069	843 14,936 23,350	713 10,144 9,417
Total % of Voters			100.00		0.18 56.77 41.79	2.06 36.56 57.16	1.75 24.83 23.85

**DISTRICT 12B
COUNTY/PRECINCT****CROW WING**

	# of Persons Registered At 7 am Election Day	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	VOTER REGISTRATION	US PRES./ VICE PRES.	US REP. DIST. 8	STATE REP. DIST. 12B
BAY LAKE TWP.	738	88	704	DAVID COBB AND PAT LAMARCHE GP	1 402 293	10 306 358	37 369 259
DAGGETT BROOK TWP.	281	36	257	GEORGE W. BUSH AND DICK CHENEY R	1 163 86	5 88 147	25 134 78
DEERWOOD CITY	340	67	311	JOHN F. KERRY AND JOHN EDWARDS DFL	0 166 141	4 116 172	10 144 129
DEERWOOD TWP.	913	117	875	VAN PRESLEY GP	0 506 363	12 337 488	46 447 321
FORT RIPLEY CITY	38	1	30	MARK GROETTUM R	0 20 8	1 14 14	3 18 9
FORT RIPLEY TWP.	450	63	434	JAMES L. OBERSTAR DFL	0 275 153	3 169 248	27 228 157
GARRISON CITY	114	12	112	AL DOTY IP	0 48 62	1 33 72	7 36 64
GARRISON TWP.	523	88	508	GREG BLANE R	0 250 246	14 170 308	39 214 230
MAPLE GROVE TWP.	428	50	409	BOB KEETON DFL	0 244 159	4 165 226	32 197 157
NOKAY LAKE TWP.	489	77	458		0 252 193	6 158 283	30 213 198
PLATTE LAKE TWP.	153	31	143		2 94 42	3 49 87	21 67 52
ROOSEVELT TWP.	321	76	345		1 179 155	7 112 209	25 143 155
ST MATTHIAS TWP.	293	62	301		0 187 108	6 111 154	7 163 97
County Totals:	5,081	768	4,887		5 2,786 2,011	76 1,828 2,766	309 2,373 1,906

MORRISON

AGRAM TWP.	324	41	284	2 185 90	7 102 156	98 124 55
BELLE PRAIRIE TWP.	851	48	697	0 422 265	8 242 413	66 360 254
BELLEVUE TWP.	594	91	572	0 354 202	14 219 296	86 266 197
BOWLUS	141	39	153	0 78 65	10 41 83	20 76 44
BUCKMAN	107	8	95	1 57 34	3 22 68	43 33 19
BUCKMAN TWP.	365	10	284	1 205 70	6 106 155	85 130 62
BUH TWP.	338	34	278	1 173 94	9 87 171	106 110 59
CULDRUM TWP.	278	42	257	0 168 85	4 96 134	24 149 77
CUSHING TWP.	411	68	393	1 215 164	8 140 217	30 191 160
DARLING TWP.	394	27	349	1 214 126	10 113 206	32 194 117
ELMDALE	66	6	59	0 25 31	0 18 38	3 27 29
ELMDALE TWP.	526	69	483	0 328 140	8 221 229	44 297 131
FLensburg	152	3	122	0 71 46	2 27 80	12 55 53
GENOLA	32	5	26	0 24 11	0 18 12	16 14 5
GREEN PRAIRIE TWP.	478	35	413	0 233 167	5 150 238	32 215 163
HARDING	50	2	42	0 23 18	1 10 31	18 14 10
LITTLE FALLS W-1	1,656	213	1,386	3 672 675	39 400 861	134 623 588
LITTLE FALLS W-2	1,655	276	1,066	4 805 675	28 494 898	123 723 616
LITTLE FALLS W-3	1,372	190	1,146	2 604 508	35 362 685	96 584 442
LITTLE FALLS TWP.	1,097	95	980	1 613 353	15 387 532	97 509 356
MOTLEY	322	60	293	1 160 123	4 105 167	26 127 131
MOTLEY TWP.	139	17	125	0 68 54	2 40 77	11 57 51
PARKER TWP.	278	27	240	0 145 89	2 93 137	10 136 91
PIERZ	731	106	665	0 351 299	14 159 445	330 185 142
PIERZ TWP.	262	26	222	1 141 76	3 69 133	93 82 42
PIKE CREEK TWP.	636	51	548	1 309 229	7 174 327	45 294 199
PLATTE TWP.	184	14	153	0 95 52	7 40 99	62 51 36
PLUTASKI TWP.	182	26	167	0 92 73	5 45 111	52 69 44
RANDALL	348	56	334	0 181 146	8 102 205	13 155 161
RIPLEY TWP.	432	69	400	1 242 141	8 126 239	35 209 142
ROSING TWP.	97	11	72	0 47 24	3 38 28	3 40 26
ROYALTON	474	143	523	0 297 213	13 167 292	106 211 185
SCANDIA VALLEY TWP.	887	116	832	3 500 316	25 377 398	54 453 302
SOBIESKI	117	7	90	0 33 49	3 17 62	2 34 49
SWAN RIVER TWP.	435	51	395	1 208 180	5 114 249	38 207 144

Chapter Eight Minnesota Votes

	VOTER REGISTRATION			US PRES./ VICE PRES.		US REP. DIST. 8		STATE REP. DIST. 12B	
	# of Persons Registered At 7 am	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	VAN PRESLEY GP	MARK GROETTLUM R	JAMES L. OHRST AR DFL
SWANVILLE	222	22	189	0	108	75	0	59	117
SWANVILLE TWP.	285	35	240	1	159	71	5	100	121
TWO RIVERS TWP.	379	55	373	1	205	153	9	126	215
UPSALA	274	30	231	0	134	87	7	88	120
County Totals:	17,571	2,224	15,627	27	8,944	6,269	342	5,294	9,045
District: 12B Totals	22,652	2,992	20,514	32	11,730	8,280	418	7,122	11,811
Total % of Voters			100.00	0.16	57.18	40.36	2.04	34.72	57.58
District: 12 Total	44,272	7,214	41,107	74	23,188	17,069	843	14,936	23,350
Total % of Voters			100.00	0.18	56.77	41.79	2.06	36.56	57.16

	VOTER REGISTRATION			US PRES./ VICE PRES.		US REP. DIST. 6		US REP. DIST. 7		STATE REP. DIST. 13A	
	# of Persons Registered At 7 am	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	MARK KENNEDY R	PATTY WETTERLING DFL	DAVID E. STURROCK R	COLLIN C. PETERSON DFL	BRUCE SHUCK DFL
KANDYVOHI	249	34	237	0	103	127	-	-	61	168	94
ARCTANDER TWP.	275	52	266	0	137	124	-	-	74	186	116
BURBANK TWP.	317	51	308	0	146	152	-	-	90	200	151
COLFAX TWP.	589	70	572	0	316	232	-	-	220	317	271
IRVING TWP.	714	83	671	0	353	303	-	-	234	403	307
LAKE ANDREW TWP.	186	21	169	0	74	78	-	-	48	103	96
NORWAY LAKE TWP.	33	1	26	0	15	11	-	-	9	15	17
REGAL	326	55	292	1	176	105	-	-	111	166	115
ROSEVILLE TWP.	69	10	68	0	42	25	-	-	30	32	45
SUNBURG							-	-			
County Totals:	2,758	377	2,609	1	1,362	1,157	-	-	877	1,590	1,264

POPE											
BANGOR TWP.	107	11	93	1	60	30	-	-	35	56	72
BARNSNESS TWP.	100	9	102	0	58	43	-	-	39	61	61
BEN WADE TWP.	150	18	151	0	71	75	-	-	50	97	75
BLUE MOUNDS TWP.	129	16	135	0	74	56	-	-	43	87	74
CHIPPewa FALLS TWP.	156	19	136	15	75	75	-	-	37	95	71
CYRUS	159	31	151	0	96	52	-	-	49	96	92
FARWELL	40	10	35	0	10	24	-	-	8	24	17
GILCHRIST TWP.	140	20	143	0	62	76	-	-	31	104	87
GLENWOOD P-1	1,254	339	1,268	1	540	674	-	-	321	844	625
GLENWOOD P-2	193	41	290	2	86	94	-	-	51	124	107
GLENWOOD TWP.	668	96	680	5	341	318	-	-	203	436	391
GROVE LAKE TWP.	155	25	157	1	92	61	-	-	41	106	104
HOFF TWP.	103	11	94	0	41	51	-	-	27	64	38
LAKE JOHANNA TWP.	92	16	101	0	42	56	-	-	20	75	59
LANGHEI TWP.	130	19	133	0	45	83	-	-	30	100	48
LEVEN TWP.	344	46	343	1	174	161	-	-	103	225	210
LONG BEACH	233	36	224	0	101	120	-	-	75	142	132
LOWREY	174	31	170	0	84	81	-	-	49	110	103
MINNEWASKA TWP.	329	58	332	1	173	150	-	-	103	216	172
NEW PRAIRIE TWP.	143	18	139	1	88	49	-	-	60	74	83
NORA TWP.	121	22	123	0	76	43	-	-	44	76	72
RENO TWP.	227	48	250	2	135	109	-	-	83	159	133
ROLLING FORKS TWP.	97	5	87	0	43	42	-	-	22	64	47
SEDAN	32	11	35	0	10	22	-	-	6	29	20
STARBUCK	794	196	795	2	344	428	-	-	213	544	380
VILLARD	157	25	148	0	90	55	-	-	57	85	99
WALDEN TWP.	115	17	116	0	67	46	-	-	41	74	66
WESTPORT	32	1	20	0	6	14	-	-	3	15	11
WESTPORT TWP.	126	26	138	1	78	58	-	-	50	85	83
WHITE BEAR LAKE TWP.	322	59	322	0	160	155	-	-	87	225	166
County Totals:	6,822	1,280	6,911	18	3,303	3,301	-	-	1,981	4,492	3,698

STEARNNS											
ALBANY	1,054	300	1,099	0	687	390	692	388	-	-	873
ALBANY TWP.	532	112	518	0	361	145	353	162	-	-	397
ASHLEY TWP.	154	13	134	0	106	23	-	-	56	77	99
BELGRADE	342	123	377	0	180	192	-	-	109	245	236
BROOTEN	363	63	343	1	160	177	-	-	84	240	243
CROW LAKE TWP.	178	23	172	0	89	80	-	-	61	110	116
CROW RIVER TWP.	178	27	170	0	74	94	-	-	36	132	103
ELROSA	114	16	108	0	82	22	-	-	26	72	91
FREEPORT	314	76	339	2	219	115	228	107	-	-	265
GETTY TWP.	186	22	164	1	129	33	-	-	63	90	134
GREENWALD	139	17	135	0	96	33	-	-	50	76	108
GROVE TWP.	245	50	261	2	175	77	-	-	90	166	216
KRAIN TWP.	155	78	463	1	315	122	331	126	-	-	357
LAKE GEORGE TWP.	161	37	171	0	116	50	-	-	48	112	132
LAKE HENRY	54	12	54	0	43	9	-	-	14	39	45
LAKE HENRY TWP.	177	19	159	0	113	43	-	-	52	103	125
MEIRE GROVE	86	10	73	0	47	20	-	-	35	34	55
MELROSE	1,473	289	1,381	8	798	543	-	-	439	876	1,002
MELROSE TWP.	423	37	387	0	257	122	-	-	135	245	295
MILLWOOD TWP.	543	91	523	0	393	119	388	133	-	-	446
NEW MUNICH	176	39	175	1	105	64	121	53	-	-	139
NORTH FORK TWP.	118	18	117	0	68	46	-	-	37	77	86
OAK TWP.	306	61	302	0	207	84	226	69	-	-	245
RAYMOND TWP.	111	8	95	0	51	31	-	-	21	67	75
ST. ANTHONY	54	4	45	1	27	15	26	17	-	-	36
ST. MARTIN	142	42	162	0	123	37	122	36	-	-	140
ST. MARTIN TWP.	238	30	233	0	175	52	180	50	-	-	194
ST. ROSA	39	7	42	0	32	10	29	13	-	-	35

	VOTER REGISTRATION			US PRES./ VICE PRES.	US REP. DIST. 6	US REP. DIST. 7	STATE REP DIST. 13A					
	# of Persons Registered At 7 am	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	MARK KENNEDY R	PATTY WETTERLING DFL	DAVID E. STURROCK R	COLLIN C PETERSON DFL	RUD HEIDEGGER R	BRUCE SHUCK DFL
SAUK CENTRE	1,977	480	2,042	5	1,233	731	-	-	633	1,289	1,451	508
SAUK CENTRE TWP.	532	111	546	3	369	158	-	-	205	322	393	138
SPRING HILL	55	9	43	0	28	14	-	-	13	29	28	14
SPRING HILL TWP.	205	28	168	0	118	49	-	-	38	125	129	39
County Totals:	11,184	2,252	11,001	25	6,987	3,700	2,696	1,154	2,251	4,526	8,289	2,427
District: 13A Totals	20,764	3,909	20,521	44	11,652	8,158	2,696	1,154	5,109	10,608	13,252	6,535
Total % of Voters			100.00	0.21	56.78	39.75	13.14	5.62	24.90	51.69	64.58	31.85
District: 13 Total	41,136	7,639	39,391	76	21,994	16,338	2,696	1,154	12,077	21,735	13,252	6,535
Total % of Voters			100.00	0.20	56.53	41.99	6.93	2.97	31.04	55.86	34.06	16.80

	VOTER REGISTRATION			US PRES./ VICE PRES.		US REP. DIST. 7	STATE REP. DIST. 13B			
	# of Persons Registered At 7 am	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	DAVID E. STURROCK R	COLLIN C PETERSON DFL	BONNIE WILHELM R	AL JUHNKE DFL
DISTRICT 13B COUNTY/PRECINCT										
KANDIYOHI										
ATWATER	662	143	633	2	303	315	183	421	250	370
BLOMKEST	110	12	106	0	55	46	61	58	48	106
DOVRE TWP.	1,342	188	1,308	2	749	530	551	708	629	655
EAST LAKE LILLIAN TWP.	115	17	110	0	47	51	30	67	38	62
EDWARDS TWP.	148	26	154	0	115	37	71	80	96	58
FAHLUN TWP.	209	36	204	1	105	94	65	134	99	103
GENNESSEE TWP.	250	41	240	1	126	102	82	148	96	138
GREEN LAKE TWP.	1,023	153	998	0	576	409	375	576	475	509
HARRISON TWP.	412	76	390	1	207	174	141	243	176	213
HOLLAND TWP.	230	17	222	0	169	39	131	79	150	63
KANDIYOHI	325	56	276	1	141	126	91	172	129	143
KANDIYOHI TWP.	376	48	369	0	220	131	134	214	168	191
LAKE ELIZABETH TWP.	146	9	128	1	46	78	32	94	44	84
LAKE LILLIAN	145	22	128	0	49	74	31	85	38	84
LAKE LILLIAN TWP.	122	22	124	0	67	55	48	73	54	65
MAMRE TWP.	199	43	211	1	123	67	96	93	122	72
NEW LONDON	627	122	582	1	252	307	150	406	204	364
NEW LONDON TWP.	1,972	286	1,760	4	931	781	625	1,041	800	925
PENNOCK	222	56	221	1	120	88	65	129	99	111
PRINSBURG	358	37	341	0	311	21	236	78	249	86
RAYMOND	432	69	396	0	221	162	122	247	188	199
ROSELAND TWP.	250	35	243	0	163	73	117	117	146	94
ST. JOHNS TWP.	230	34	220	1	133	78	93	124	108	111
SPICER	753	150	710	1	365	323	243	431	320	383
WHITEFIELD TWP.	298	46	301	1	181	107	113	178	162	133
WILLMAR W-1 P-1	661	137	612	3	377	218	276	312	324	282
WILLMAR W-1 P-2	699	161	618	1	281	312	196	391	257	350
WILLMAR W-1 P-3	679	194	629	0	332	282	216	366	272	339
WILLMAR W-2 P-1	848	148	801	0	390	384	254	496	343	438
WILLMAR W-2 P-2	872	177	877	2	487	372	323	506	414	448
WILLMAR W-2 P-3	1,068	152	1,009	1	557	422	381	572	468	524
WILLMAR W-3 P-1	84	207	813	1	409	376	280	491	358	437
WILLMAR W-3 P-2	522	131	457	0	237	205	173	258	220	222
WILLMAR W-3 P-3	643	164	584	2	302	266	196	337	263	307
WILLMAR W-4 P-1	822	180	764	0	378	358	229	465	314	418
WILLMAR W-4 P-2	717	142	641	1	302	309	196	403	294	338
WILLMAR W-4 P-3	769	154	714	2	374	313	279	391	332	358
WILLMAR TWP.	266	39	246	0	141	95	102	140	125	121
County Totals:	20,372	3,730	19,140	32	10,342	8,180	6,968	11,127	8,882	9,856
District: 13B Totals	20,372	3,730	19,140	32	10,342	8,180	6,968	11,127	8,882	9,856
Total % of Voters			100.00	0.17	54.03	42.74	36.41	58.13	46.41	51.49
District: 13 Total	41,136	7,639	39,391	76	21,994	16,338	12,077	21,735	8,882	9,856
Total % of Voters			100.00	0.20	56.53	41.99	31.04	55.86	22.83	25.33

	VOTER REGISTRATION		US PRES./ VICE PRES.	US REP. DIST. 6	STATE REP. DIST. 14A					
	# of Persons Registered At 7 am	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	MARK KENNEDY R	PATTY WETTERLING DFL	DAN SEEVERSON R	KENT NELSON DFL
DISTRICT 14A COUNTY/PRECINCT										
BENTON										
GRAHAM TWP.	286	53	288	0	199	82	189	93	177	93
LANGOLA TWP.	522	107	524	0	317	185	321	192	309	190
MAYVIEW LAKE TWP.	486	87	474	1	282	185	281	185	275	174
MINDEN TWP. P-1	989	132	949	5	597	328	580	351	586	314
RICE	441	192	514	3	294	207	285	220	299	182
ST CLOUD W-2 P-8	105	15	86	0	48	35	53	32	54	26
SARTELL	941	334	943	1	487	424	489	435	499	365
SAUK RAPIDS P-1	1,363	325	1,312	2	665	611	678	612	743	508
SAUK RAPIDS P-2	1,120	361	1,193	2	602	570	616	551	647	460
SAUK RAPIDS P-3	1,513	343	1,517	1	868	624	835	660	933	528
SAUK RAPIDS P-4	1,333	370	1,250	2	636	564	617	580	659	494
SAUK RAPIDS P-5	373	427	698	2	407	283	385	302	426	219
SAUK RAPIDS P-6	15	63	72	0	39	32	39	30	33	32

Chapter Eight Minnesota Votes

	VOTER REGISTRATION			US PRES./ VICE PRES.		US REP. DIST. 6		STATE REP. DIST. 14A	
	# of Persons Registered At 7 am	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	MARK KENNEDY R	PATTY WETTERLING DFL	DAN SEIVERTSON R KENT NELSON DFL
SAUK RAPIDS P-7	10	25	33	0	14	19	12	21	18
SAUK RAPIDS TWP. P-1	131	16	123	1	77	41	82	39	77
SAUK RAPIDS TWP. P-3	267	43	250	0	134	107	132	110	154
WATAB TWP.	1,695	329	1,592	5	844	717	816	750	895
County Totals:	11,590	3,222	11,818	25	6,510	5,014	6,410	5,163	6,778

STEARNS									
BROCKWAY TWP.	1,527	270	1,489	2	886	564	872	595	890
HOLDING TWP.	622	98	620	2	369	224	373	242	365
HOLDINGFORD	428	93	396	3	203	178	220	170	231
LE SAUK TWP.	1,037	161	992	1	580	402	537	446	607
ST. CLOUD W-5 P-6	83	10	83	0	49	34	50	33	52
ST. STEPHEN	475	109	489	0	35	140	329	149	326
ST. WENDEL TWP. P-2	839	127	813	0	491	314	465	344	463
SARTELL P-5	1,312	243	1,130	0	632	487	598	522	666
SARTELL P-1	992	380	1,059	0	635	416	598	454	646
SARTELL P-6	715	224	762	0	463	292	463	297	508
SARTELL P-3	1,289	254	1,214	2	688	508	647	561	710
SARTELL P-4	1,103	540	1,334	2	835	489	778	552	827
County Totals:	10,422	2,509	10,381	12	6,156	4,048	5,930	4,365	6,291
District: 14A Totals	22,012	5,731	22,199	37	12,666	9,062	12,340	9,528	13,069
Total % of Voters			100.00	0.17	57.06	40.82	55.59	42.92	58.87
District: 14 Total	45,345	10,995	44,312	99	25,029	18,164	24,474	18,763	13,069
Total % of Voters			100.00	0.23	57.04	41.39	55.77	42.76	29.78

	VOTER REGISTRATION			US PRES./ VICE PRES.		US REP. DIST. 6		US REP. DIST. 7		STATE REP. DIST. 14B	
	# of Persons Registered At 7 am	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	MARK KENNEDY R	PATTY WETTERLING DFL	DAVID E. STURROCK R COLLIN C. PETERSON DFL	JIM DEBOSE R LARRY HOSCHI DFL	
DISTRICT 14B COUNTY/PRECINCT											
STEARNS											
AVON	800	136	748	4	415	309	431	297	-	340	
AVON TWP.	1,326	204	1,269	6	776	454	784	469	-	643	
COLD SPRING	2,013	448	2,042	4	1,151	799	1,110	833	-	980	
COLLEGEVILLE TWP. P-1	1,216	157	1,202	2	687	486	642	540	-	568	
COLLEGEVILLE TWP. P-2	1,271	803	1,097	6	436	622	511	551	-	283	
EDEN LAKE TWP.	860	146	794	1	484	294	484	300	-	474	
EDEN VALLEY	188	68	197	1	94	95	-	59	119	93	
FAIR HAVEN TWP.	804	187	831	1	456	357	445	370	-	370	
FARMING TWP.	531	80	492	2	341	131	343	141	-	293	
KIMBALL	359	121	361	0	162	193	180	175	-	118	
LUXEMBURG TWP.	393	48	374	2	263	103	275	98	-	254	
LYNDEN TWP.	1,126	198	1,069	1	614	435	573	476	-	477	
MAINE PRAIRIE TWP.	1,022	200	1,011	2	632	356	628	368	-	541	
MUNSON TWP.	888	118	831	3	481	304	493	313	-	491	
PAYNESVILLE	1,431	259	1,346	8	766	540	791	525	-	597	
PAYNESVILLE TWP.	992	98	909	3	572	310	549	337	-	493	
RICHMOND	766	187	811	1	486	286	519	266	-	439	
ROSCOE	68	16	72	0	46	25	52	18	-	45	
ST. JOSEPH P-1	410	158	387	1	164	214	168	214	-	98	
ST. JOSEPH P-2	1,668	571	1,712	2	885	788	825	847	-	587	
ST. JOSEPH P-3	1,599	533	1,161	7	442	693	418	716	-	295	
ST. JOSEPH TWP.	1,105	173	999	1	541	430	518	462	-	411	
ST. WENDEL TWP. P-1	529	87	523	0	275	237	287	233	-	215	
WAKFIELD TWP.	1,777	241	1,696	3	1,068	595	1,030	641	-	965	
ZION TWP. P-1	131	22	123	1	86	32	78	45	-	79	
ZION TWP. P-2	60	5	56	0	40	14	-	-	21	33	
County Totals:	23,333	5,264	22,113	62	12,363	9,102	12,134	9,235	80	152	
District: 14B Totals	23,333	5,264	22,113	62	12,363	9,102	12,134	9,235	80	152	
Total % of Voters			100.00	0.28	55.91	41.16	54.87	41.76	0.36	0.69	
District: 14 Total	45,345	10,995	44,312	99	25,029	18,164	24,474	18,763	80	152	
Total % of Voters			100.00	0.23	57.04	41.39	55.77	42.76	0.18	0.35	

	VOTER REGISTRATION			US PRES./ VICE PRES.		US REP. DIST. 6		STATE REP. DIST. 15A	
	# of Persons Registered At 7 am	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	MARK KENNEDY R	PATTY WETTERLING DFL	JIM KNOBLACH R ANNE NOLAN DFL
DISTRICT 15A COUNTY/PRECINCT									
STEARNS									
ROCKVILLE P-1	339	37	321	0	209	105	186	131	225
ROCKVILLE P-2	1,237	179	1,159	3	780	331	754	389	836
ST. AUGUSTA	1,645	280	1,602	1	1,073	491	1,047	526	1,146
ST. CLOUD W-1 P-4	768	226	735	1	365	347	359	362	410
ST. CLOUD W-3 P-2	1,033	221	953	3	420	505	460	479	537
ST. CLOUD W-3 P-4	1,457	564	1,412	3	648	736	648	728	741
ST. CLOUD W-3 P-6	1,010	109	945	0	527	395	586	403	592
ST. CLOUD W-5 P-1	1,255	172	1,217	1	656	532	655	537	762
ST. CLOUD W-5 P-2	855	413	1,071	4	524	526	481	569	591
ST. CLOUD W-6 P-1	1,530	265	1,542	2	890	616	881	636	1,033
ST. CLOUD W-6 P-2	1,561	269	1,543	1	962	565	928	590	1,064

	VOTER REGISTRATION			US PRES./ VICE PRES.		US REP. DIST. 6	STATE REP. DIST. 15A			
	# of Persons Registered At 7 am Election Day	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	MARK KENNEDY R	PATTY WETTERLING DFL	JIM KNOBLACH R	ANNE NOLAN DFL
ST. CLOUD W-6 P-3	930	320	743	0	245	478	272	450	322	373
ST. CLOUD W-6 P-4	1,321	288	1,231	2	650	554	652	557	758	426
ST. CLOUD W-5 P-3	1,289	284	1,369	1	774	576	733	608	890	429
ST. CLOUD W-5 P-4	1,010	256	945	2	427	489	429	490	497	408
ST. CLOUD W-5 P-5	1,148	224	1,053	1	500	530	503	530	565	442
WAITE PARK P-1	1,259	324	1,120	2	534	554	555	544	648	442
WAITE PARK P-2	1,102	695	1,906	6	906	949	907	942	1,021	760
WAITE PARK P-3	318	86	347	0	200	138	202	137	224	110
County Totals:	22,067	5,212	21,214	34	11,290	9,439	11,158	9,608	12,862	7,472
District: 15A Totals	22,067	5,212	21,214	34	11,290	9,439	11,158	9,608	12,862	7,472
Total % of Voters			100.00	0.16	53.22	44.49	52.60	45.29	60.63	35.22
District: 15 Total	41,971	11,689	39,763	80	19,292	19,456	19,254	19,467	12,862	7,472
Total % of Voters			100.00	0.20	49.00	49.41	48.90	49.44	32.67	18.98

	VOTER REGISTRATION			US PRES./ VICE PRES.		US REP. DIST. 6	STATE REP. DIST. 15B			
	# of Persons Registered At 7 am Election Day	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	MARK KENNEDY R	PATTY WETTERLING DFL	RANDALL OLSON R	JOE OPATZ DFL
DISTRICT 15B COUNTY/PRECINCT										
BENTON										
MINDEN TWP. P-2	8	0	3	0	1	1	2	1	1	2
ST. CLOUD W-2 P-1	377	130	382	3	145	221	158	207	115	237
ST. CLOUD W-2 P-2	813	411	908	0	391	486	382	494	289	494
ST. CLOUD W-2 P-3	688	226	720	4	296	400	315	389	225	454
ST. CLOUD W-2 P-4	623	415	738	1	288	436	273	399	203	435
County Totals:	2,509	1,182	2,751	8	1,121	1,544	1,130	1,490	833	1,622
SHERBURNE										
HAVEN TWP.	1,327	182	1,336	0	777	540	763	567	589	705
ST. CLOUD W-2 P-5	817	162	757	1	304	431	314	424	269	494
ST. CLOUD W-2 P-6	835	259	842	5	349	469	352	475	278	521
ST. CLOUD W-2 P-7	1,327	393	1,234	1	521	663	518	676	382	722
County Totals:	4,306	996	4,169	7	1,951	2,103	1,947	2,142	1,518	2,395

STEARNS										
ST. CLOUD W-1 P-1	2,004	916	1,300	2	458	814	463	748	411	654
ST. CLOUD W-1 P-2	1,606	964	1,608	2	607	964	587	947	464	899
ST. CLOUD W-1 P-3	971	425	840	2	294	526	292	516	235	526
ST. CLOUD W-1 P-5	1,049	276	995	4	424	548	408	563	332	605
ST. CLOUD W-3 P-1	604	160	581	3	264	295	289	271	181	360
ST. CLOUD W-3 P-3	620	130	585	3	300	267	322	251	220	328
ST. CLOUD W-3 P-5	513	154	513	1	229	263	246	259	158	327
ST. CLOUD W-4 P-1	302	69	249	0	91	147	94	143	65	164
ST. CLOUD W-4 P-2	551	168	516	1	219	282	232	277	162	317
ST. CLOUD W-4 P-3	538	133	546	0	208	321	209	326	162	352
ST. CLOUD W-4 P-4	702	218	596	0	251	321	255	321	179	347
ST. CLOUD W-4 P-5	811	139	743	2	361	360	371	363	263	451
ST. CLOUD W-4 P-6	1,075	145	994	4	474	485	509	454	355	584
ST. CLOUD W-4 P-7	1,739	402	1,563	1	750	777	742	788	548	924
County Totals:	13,089	4,299	11,629	31	4,930	6,370	5,019	6,227	2,735	6,838
District: 15B Totals	19,904	6,477	18,549	46	8,002	10,017	8,096	9,859	6,086	10,855
Total % of Voters			100.00	0.25	43.14	54.00	43.65	53.15	32.81	58.52
District: 15 Total	41,971	11,689	39,763	80	19,292	19,456	19,254	19,467	6,086	10,855
Total % of Voters			100.00	0.20	49.00	49.41	48.90	49.44	15.46	27.57

	VOTER REGISTRATION			US PRES/ VICE PRES.		US REP. DIST. 6			US REP. DIST. 8		STATE REP. DIST. 16A		
	# of Persons Registered At 7 am	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	DAT COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	MARK KENNEDY R	PATTY WETTERLING DFL	VAN PRESLEY GP	MARK GROITTM R	JAMES L. ORBERSTAR DFL	SONDRA ERICKSON R	GAIL KULICK JACKSON DFL
DISTRICT 16A COUNTY/PRECINCT													
BENTON													
ALBERTA TWP.	417	80	382	1	214	155	215	149	-	-	-	170	177
FOLEY	1,105	326	1,127	0	635	447	599	496	-	-	-	554	497
GILMAN	147	16	135	1	58	67	67	65	-	-	-	43	82
GILMANTON TWP.	438	85	430	1	258	156	263	154	-	-	-	223	178
GLENDORADO TWP.	457	104	476	0	288	171	280	187	-	-	-	258	202
GRANITE LEDGE TWP.	416	64	386	2	255	118	262	119	-	-	-	234	136
MAYWOOD TWP.	517	92	502	0	304	188	283	213	-	-	-	271	210
RONNEBY	25	6	28	0	15	13	15	13	-	-	-	10	17
ST GEORGE TWP.	613	102	591	2	385	186	383	202	-	-	-	345	214
County Totals:	4,135	875	4,057	7	2,412	1,501	2,367	1,598	-	-	-	2,108	1,713
MILLE LACS													
BOCK	56	13	53	0	22	29	-	-	0	13	33	24	22
BOGUS BROOK TWP.	667	151	680	0	448	219	-	-	18	282	350	393	263
BORGHOLM TWP.	745	208	807	0	472	315	-	-	20	306	452	406	372
BRADBURY TWP.	107	26	112	0	58	54	-	-	2	33	69	51	54
DAILEY TWP.	144	20	124	0	59	63	-	-	2	42	75	61	62
EAST SIDE TWP.	472	96	463	0	206	236	-	-	6	138	297	205	235
FORESTON	220	70	243	0	134	104	-	-	8	95	124	110	119

Chapter Eight Minnesota Votes

DISTRICT 16A
COUNTY/PRECINCT

BENTON

	# of Persons Registered At 7 am	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	MARK KENNEDY R	PATTY WETTERLING DFL	VAN PRESLEY GP	MARK GROETTUM R	JAMES L. ORNSTAD DFL	SONDRA BRICKSON R	GAUL KULICK JACKSON DFL
GREENBUSH TWP.	709	150	734	2	435	280	-	-	15	293	393	404	300
HAYLAND TWP.	243	68	240	0	133	101	-	-	5	76	146	107	123
ISLE	495	119	485	3	224	248	-	-	7	161	297	231	235
ISLE HARBOR TWP.	344	59	327	1	183	137	-	-	8	119	182	188	123
KATHO TWP.	733	200	649	1	164	477	-	-	12	125	481	201	416
LEWIS TWP.	34	1	29	1	15	10	-	-	1	12	15	11	16
MILACA	1,455	351	1,427	2	770	607	-	-	28	518	807	644	724
MILACA TWP.	774	166	789	2	470	308	-	-	20	337	397	422	349
MILO TWP.	678	161	738	1	481	235	-	-	15	332	364	441	279
MUDGETT TWP.	59	13	61	0	45	16	-	-	-	23	34	38	21
ONAMIA	393	90	351	2	145	192	-	-	10	90	231	146	182
ONAMIA TWP.	302	57	283	4	131	138	-	-	6	74	191	128	142
PAGE TWP.	311	95	332	0	194	130	-	-	11	121	174	159	153
PEASE	95	25	90	1	60	26	-	-	4	46	31	58	28
PRINCETON	2,146	702	2,270	7	1,234	991	-	-	55	854	1,232	1,131	1,058
PRINCETON TWP.	1,234	286	1,265	2	768	478	-	-	34	538	633	739	479
SOUTH HARBOR TWP.	497	98	462	1	242	213	-	-	9	193	241	280	170
WAHCON	196	48	175	0	101	70	-	-	5	67	96	95	79
County Totals:	13,109	3,273	13,189	30	7,194	5,677	-	-	301	4,888	7,345	6,673	6,004

MORRISON

GRANITE TWP.	273	26	236	0	147	84	-	-	8	72	142	136	88
HILLMAN	22	0	18	0	12	6	-	-	0	4	14	8	10
HILLMAN TWP.	102	5	84	1	52	30	-	-	0	26	57	57	27
LAKIN TWP.	236	47	221	0	109	107	-	-	3	62	137	96	116
LASTRUP	53	6	48	0	24	22	-	-	0	11	35	27	19
LEIGH TWP.	90	11	72	1	40	29	-	-	1	19	50	37	34
MORRILL TWP.	349	60	312	3	180	118	-	-	10	86	193	146	149
MOUNT MORRIS TWP.	41	0	30	0	15	14	-	-	0	10	18	19	11
RICHARDSON TWP.	316	52	297	0	175	115	-	-	9	117	157	184	95
County Totals:	1,482	207	1,318	5	754	525	-	-	31	407	803	710	549

SHERBURNE

BALDWIN TWP. P-2	1,512	435	1,621	1	1,036	573	923	674	-	-	-	920	622
PRINCETON CITY P-2	55	5	55	0	25	30	24	31	-	-	-	22	31
BALDWIN TWP. P-1	1,670	407	1,729	6	1,116	594	1,009	686	-	-	-	965	672
County Totals:	3,237	847	3,405	7	2,177	1,197	1,956	1,391	-	-	-	1,907	1,325
District: 16A Totals	21,963	5,202	21,969	49	12,537	8,900	4,323	2,989	332	5,295	8,148	11,398	9,591
Total % of Voters	100.00		100.00	0.22	57.07	40.51	19.68	13.61	1.51	24.10	37.09	51.88	43.66
District: 16 Total	45,352	11,168	46,200	76	27,773	17,568	18,342	12,891	332	5,295	8,148	11,398	9,591
Total % of Voters	100.00		100.00	0.17	60.51	38.28	39.96	28.09	0.72	11.54	17.75	24.83	20.90

DISTRICT 16B
COUNTY/PRECINCT

SHERBURNE

BECKER CITY	1,825	582	1,883	3	1,214	636	1,107	763	1,158	679			
BECKER TWP.	2,282	501	2,377	1	1,519	827	1,420	930	1,474	813			
BIG LAKE CITY P-01	2,895	962	3,004	2	1,761	1,208	1,646	1,313	1,686	1,199			
BIG LAKE CITY P-02	762	353	855	0	480	363	420	423	427	384			
BIG LAKE TWP. P-1	1,566	235	1,523	2	946	558	875	631	918	526			
BLUE HILL TWP.	732	270	869	4	562	295	501	359	526	290			
CLEAR LAKE CITY	231	78	251	0	147	99	140	108	145	89			
CLEAR LAKE TWP.	1,116	148	1,086	0	653	421	650	423	605	446			
ELK RIVER W-2 P-2A	946	192	996	1	669	316	632	352	647	290			
LIVONIA TWP. P1	1,297	182	1,259	1	857	390	751	489	761	410			
ORROCK TWP.	1,548	373	1,603	3	1,002	578	953	634	941	613			
PALMER TWP.	1,467	293	1,453	2	875	541	824	614	803	602			
SANTIAGO TWP.	894	191	881	0	595	271	547	326	549	305			
ZIMMERMAN CITY	1,786	664	1,961	4	1,216	719	1,064	853	1,106	724			
BIG LAKE TWP. P-2	2,554	539	2,634	3	1,717	891	1,577	1,022	1,608	931			
LIVONIA TWP. P-2	1,488	403	1,596	1	1,023	555	912	662	931	570			
County Totals:	23,389	5,966	24,231	27	15,236	8,668	14,019	9,902	14,285	8,871			
District: 16B Totals	23,389	5,966	24,231	27	15,236	8,668	14,019	9,902	14,285	8,871			
Total % of Voters	100.00		100.00	0.11	62.88	35.77	57.86	40.87	58.95	36.61			
District: 16 Total	45,352	11,168	46,200	76	27,773	17,568	18,342	12,891	14,285	8,871			
Total % of Voters	100.00		100.00	0.17	60.51	38.28	39.96	28.09	31.12	19.33			

	VOTER REGISTRATION			US PRES./ VICE PRES.		US REP. DIST. 6		US REP. DIST. 8		STATE REP. DIST. 17A			
	# of Persons Registered At 7 am	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	PAT COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	MARK KENNEDY R	PATTY WETTERLING DFL	VAN PRESLEY GP	MARK GROETTUM R	JAMES L. OBERSTAR DFL	ROB EASTLUND R	PAT SUNDBERG DFL
DISTRICT 17A COUNTY/PRECINCT													
ANOKA													
SAINT FRANCIS P-1	1,831	675	2,002	3	1,181	805	1,041	931	-	-	-	1,050	805
SAINT FRANCIS P-2	1,154	502	1,382	3	839	523	770	597	-	-	-	774	523
County Totals:	2,985	1,177	3,384	6	2,020	1,328	1,811	1,528	-	-	-	1,824	1,328
CHISAGO													
FISH LAKE TWP.	1,125	260	1,112	3	610	472	-	-	27	420	614	532	529
HARRIS P-A	559	138	566	1	316	240	-	-	12	209	314	266	268
NESSEL TWP.	1,190	234	1,169	2	623	529	-	-	16	421	681	555	562
County Totals:	2,874	632	2,847	6	1,549	1,241	-	-	55	1,050	1,609	1,353	1,359

SANT													
ATHENS TWP.	1,272	258	1,260	2	694	538	-	-	36	473	702	609	598
BRADFORD TWP.	1,947	386	1,906	2	1,093	787	-	-	40	711	1,074	945	895
CAMBRIDGE WEST - P-1	2,504	511	2,459	2	1,338	1,051	-	-	34	938	1,391	1,201	1,175
CAMBRIDGE EAST - P-2	950	567	1,224	0	652	555	-	-	23	433	695	565	604
CAMBRIDGE TWP.	1,528	263	1,502	3	800	683	-	-	31	565	858	695	767
ISANTI CITY	1,331	632	1,595	4	900	675	-	-	33	606	825	764	740
ISANTI TWP.	1,420	250	1,392	2	849	520	-	-	26	595	727	747	610
NORTH BRANCH TWP.	1,042	159	1,009	1	559	432	-	-	20	403	541	500	467
OXFORD TWP.	480	104	502	0	311	185	-	-	11	210	250	264	206
SPENCER BROOK TWP.	923	180	940	2	598	327	-	-	23	428	437	529	366
SPRINGVALE TWP.	903	164	890	2	516	361	-	-	14	350	484	453	409
STANFORD TWP.	1,303	279	1,343	2	898	435	-	-	22	646	586	803	459
WYANEET TWP.	1,076	203	1,088	3	636	434	-	-	30	432	568	552	477
County Totals:	16,679	3,956	17,110	25	9,864	6,983	-	-	343	6,790	9,138	8,627	7,773
District: 17A Totals	22,538	5,765	23,341	37	13,433	9,552	1,811	1,528	398	7,840	10,747	11,804	10,460
Total % of Voters			100.00	0.16	57.55	40.92	7.76	6.55	1.71	33.59	46.04	50.57	44.81
District: 17 Totals	49,005	11,862	48,991	70	27,589	20,530	1,811	1,528	935	17,929	24,298	11,804	10,460
Total % of Voters			100.00	0.14	56.65	42.16	3.72	3.14	1.92	36.81	49.89	24.24	21.48

	VOTER REGISTRATION			US PRES/ VICE PRES.		US REP. DIST. 8		STATE REP. DIST. 17B				
	# of Persons Registered At 7 am	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	VAN PRESLEY GP	MARK GROETTUM R	JAMES L. OBERSTAR DFL	P. J. RICHARDSON IP	PETE NELSON R	JEREMY KALIN DFL
DISTRICT 17B COUNTY/PRECINCT												
CHISAGO												
AMADOR TWP.	524	106	528	0	309	213	8	221	282	21	293	197
CENTER CITY	397	69	352	1	165	180	11	116	206	7	172	158
CHISAGO CITY	1,945	429	1,790	1	966	792	38	670	968	39	907	739
CHISAGO LAKE TWP. (N)	1,485	255	1,399	1	775	600	35	567	723	30	809	503
CHISAGO LAKE TWP. (S)	1,455	270	1,370	2	760	594	35	545	711	41	739	526
FRANCONIA TWP.	996	163	955	0	504	430	22	366	513	19	517	382
HARRIS P-B	119	23	103	0	58	41	4	30	60	8	39	44
LENT TWP.	1,836	351	1,787	3	1,094	657	22	803	858	51	952	650
LINDSTROM	2,494	668	2,462	5	1,274	1,108	56	939	1,295	56	1,266	1,002
NORTH BRANCH P-N	2,129	522	2,044	3	1,119	882	33	804	1,121	64	957	932
NORTH BRANCH P-S	2,864	901	2,905	2	1,624	1,218	60	1,147	1,504	80	1,323	1,288
RUSH CITY	914	309	887	4	431	435	32	247	563	30	340	462
RUSHSEBA TWP.	497	99	451	0	255	186	10	150	262	26	212	182
SHAFFER	265	177	358	0	192	161	3	133	198	16	173	148
SHAFFER TWP.	616	102	601	1	314	273	13	233	339	20	328	238
STACY	643	183	615	0	341	258	15	233	328	37	259	280
SUNRISE TWP.	1,098	246	1,101	2	603	478	24	396	636	39	511	496
TAYLORS FALLS	586	119	548	0	247	290	12	187	314	12	260	249
WYOMING	2,214	528	2,206	3	1,258	915	34	934	1,105	83	1,035	958
WYOMING TWP.	3,390	577	3,188	5	1,867	1,267	70	1,368	1,565	112	1,609	1,277
County Totals:	26,467	6,097	25,650	33	14,156	10,978	537	10,089	13,551	794	12,701	10,711
District: 17B Totals	26,467	6,097	25,650	33	14,156	10,978	537	10,089	13,551	794	12,701	10,711
Total % of Voters			100.00	0.13	55.19	42.80	2.09	39.33	52.83	3.10	49.52	41.76
District: 17 Total	49,005	11,862	48,991	70	27,589	20,530	935	17,929	24,298	794	12,701	10,711
Total % of Voters			100.00	0.14	56.65	42.16	1.92	36.81	49.89	1.63	26.08	21.99

	VOTER REGISTRATION		US PRES/ VICE PRES.		US REP. DIST. 7		STATE REP. DIST. 18A			
	# of Persons Registered At 7 am	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DEL	DAVID E. STURROCK R	COLLIN C. PETERSON DFL	SCOTT NEWMAN R	KEVIN JOHNSON DFL
DISTRICT 18A COUNTY/PRECINCT										
MCLEOD										
ACOMA TWP.	728	91	698	0	467	220	344	332	446	237
BERGEN TWP.	550	95	509	1	357	139	261	226	319	170
BIRSVAY CITY	77	10	74	0	43	30	24	46	26	45
BROWN TWP.	444	94	406	0	249	144	164	225	208	174
COLLINS TWP.	300	46	277	1	169	102	111	154	143	123
GLENCOE CITY P-1	666	132	634	1	394	229	307	305	339	274
GLENCOE CITY P-2	697	177	660	0	376	265	294	328	322	302
GLENCOE CITY P-3	715	235	760	2	465	287	351	386	392	351
GLENCOE CITY P-4	542	98	481	0	299	175	200	242	224	223
GLENCOE TWP.	320	45	320	0	199	114	144	159	167	135
HALE TWP.	476	88	471	0	273	183	194	255	219	231
HASSAN VALLEY TWP.	402	77	397	0	260	129	194	189	234	147

Chapter Eight Minnesota Votes

VOTER REGISTRATION			US PRES/ VICE PRES.		US REP. DIST. 7		STATE REP. DIST. 18A		
# of Persons Registered At 7 am	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	DAVID E. STURROCK R	COLLIN C PETERSON DFL	SCOTT NEWMAN R	KEVIN JOHNSON DFL
502	79	497	0	346	142	253	220	303	173
2,074	566	1,992	4	1,121	832	824	1,063	1,036	865
2,324	711	2,226	7	1,297	883	989	1,118	1,196	933
2,950	571	2,719	4	1,605	1,070	1,141	1,451	1,436	1,194
774	95	707	1	449	251	333	347	408	283
685	290	776	3	529	229	394	325	451	269
351	38	312	1	220	82	147	148	210	98
166	28	157	1	103	48	73	76	95	56
186	45	191	0	124	58	103	76	117	66
419	55	396	0	247	142	169	210	217	164
150	26	132	0	85	44	61	64	66	59
408	115	409	0	221	176	143	236	165	221
317	51	286	0	177	102	112	149	117	153
310	38	283	0	194	85	147	127	168	107
1,293	185	1,160	5	772	360	582	509	689	399
607	84	569	0	366	191	262	277	318	227
19,433	4,165	18,508	31	11,407	6,712	8,321	9,243	10,031	7,679

MEEKER										
CEDAR MILLS	42	3	32	0	17	13	14	15	13	18
CEDAR MILLS TWP.	257	41	257	1	159	94	99	150	142	109
COLLINWOOD TWP.	626	108	621	0	410	195	329	257	401	202
County Totals:	925	152	910	1	586	302	442	422	556	329
District: 18A Totals	20,358	4,317	19,418	32	11,993	7,014	8,763	9,665	10,587	8,008
Total % of Voters			100.00	0.16	61.76	36.12	45.13	49.77	54.52	41.24
District: 18 Total	41,613	8,120	39,832	60	23,351	15,475	13,038	16,179	10,587	8,008
Total % of Voters			100.00	0.15	59.15	39.20	33.03	40.98	26.82	20.29

VOTER REGISTRATION				US PRES./ VICE PRES.		US REP. DIST. 6		US REP. DIST. 7		STATE REP. DIST. 18B	
# of Persons Registered At 7 am	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct		DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	MARK KENNEDY R	PATTY WEITERLING DFL	DAVID E. STURROCK R	COLLIN C PETERSON DFL	DIANE URDAMIL R
MEEKER											
ACTON TWP.	213	27	200	1	85	110	-	-	60	126	81
COSMOS	318	75	300	0	133	154	-	-	80	209	151
COSMOS TWP.	129	16	120	0	67	49	-	-	48	66	74
DANIELSON TWP.	194	32	197	0	115	75	-	-	59	128	95
DARWIN	162	35	165	0	78	79	-	-	57	94	75
DARWIN TWP.	466	69	433	3	244	175	-	-	160	254	210
DASSEL TWP.	760	183	723	0	452	250	-	-	358	314	435
EDEN VALLEY	902	127	912	0	589	302	-	-	465	382	571
EDEN VALLEY	289	67	257	0	117	128	-	-	78	149	129
ELLSWORTH TWP.	594	70	542	1	342	189	-	-	268	243	329
FOREST CITY TWP.	389	50	352	2	197	146	-	-	120	198	167
FOREST PRAIRIE TWP.	488	96	470	0	271	189	-	-	167	268	259
GREENLEAF TWP.	467	59	466	0	269	187	-	-	172	251	224
GROVE CITY	343	73	331	0	137	182	-	-	98	215	150
HARVEY TWP.	216	32	211	2	123	82	-	-	73	126	108
KINGSTON	99	25	88	0	54	31	-	-	41	42	45
KINGSTON TWP.	712	126	676	0	383	264	-	-	303	339	387
LITCHFIELD W-1	820	104	794	1	426	358	-	-	268	469	374
LITCHFIELD W-2	693	86	621	0	285	323	-	-	173	406	265
LITCHFIELD W-3	689	66	638	0	323	298	-	-	198	384	272
LITCHFIELD W-4	818	67	772	4	376	377	-	-	248	471	362
LITCHFIELD W-5	608	97	578	1	242	313	-	-	163	379	241
LITCHFIELD TWP.	532	75	517	0	303	202	-	-	212	284	254
MANANNAH TWP.	293	62	279	0	160	109	-	-	92	169	151
SWEDE GROVE TWP.	208	21	177	0	97	74	-	-	66	97	107
UNION GROVE TWP.	364	46	332	0	191	132	-	-	119	192	182
WATKINS	479	95	439	1	209	212	-	-	129	259	231
County Totals:	12,245	1,881	11,590	16	6,268	4,990	-	-	4,275	6,514	5,929

WRIGHT											
ANNANDALE	1,411	370	1,454	2	684	720	692	729	-	-	742
COKATO	1,483	442	1,401	2	863	487	804	556	-	-	866
COKATO TWP.	727	128	722	0	504	190	499	211	-	-	513
CORINNA TWP.	1,538	240	1,479	3	855	578	831	611	-	-	856
FRENCH LAKE TWP.	676	123	673	1	347	310	350	319	-	-	344
HOWARD LAKE	1,078	220	1,037	4	621	387	617	406	-	-	620
MIDDLEVILLE TWP.	576	95	550	0	354	187	344	200	-	-	352
SOUTH HAVEN	96	32	102	0	49	53	45	55	-	-	54
SOUTHSIDE TWP.	930	177	926	0	513	398	507	405	-	-	514
STOCKHOLM TWP.	495	95	480	0	300	161	286	180	-	-	289
County Totals:	9,010	1,922	8,824	12	5,090	3,471	4,975	3,672	-	-	5,150
District: 18B Totals	21,255	3,803	20,414	28	11,358	8,461	4,975	3,672	4,275	6,514	11,079
Total % of Voters			100.00	0.14	55.64	41.45	24.37	17.99	20.94	31.91	54.27
District: 18 Total	41,613	8,120	39,832	60	23,351	15,475	4,975	3,672	13,038	16,179	11,079
Total % of Voters			100.00	0.15	59.15	39.20	12.60	9.30	33.03	40.98	28.06

DISTRICT 19A
COUNTY/PRECINCT

WRIGHT

	VOTER REGISTRATION	US PRES./ VICE PRES.	US REP. DIST. 6	STATE REP. DIST. 19A
	# of Persons Registered At 7 am			
	# of New Registrations			
	Election Day			
	Total Number of Persons Voting in the Precinct			
	DAVID COBB AND PAT LAMARCHE GP			
	GEORGE W. BUSH AND DICK CHENEY R			
	JOHN F. KERRY AND JOHN EDWARDS DFL			
	MARK KENNEDY R			
	PATTY WEITERLING DFL			
	BRUCE ANDERSON R			
	GEOFFREY TENNEY DFL			
ALBION TWP.	725 146 730	1 426 289 406	317 422	284
BUFFALO P-1	1,441 483 1,459	0 824 618 793	645 786	605
BUFFALO P-2	1,928 575 2,019	2 1,152 840 1,097	887 1,045	882
BUFFALO P-3	1,587 292 1,496	2 858 617 822	656 800	633
BUFFALO P-4	1,811 654 2,030	2 1,246 760 1,154	854 1,119	813
BUFFALO TWP.	1,137 171 1,137	3 746 372 706	408 730	371
CHATHAM TWP.	756 119 784	0 530 253 497	284 487	273
CLEARWATER	538 253 620	0 348 261 319	293 324	250
CLEARWATER TWP.	740 143 736	1 416 305 410	316 405	304
MAPLE LAKE	881 248 905	3 478 406 481	408 445	408
MAPLE LAKE TWP.	1,322 217 1,290	1 791 475 768	501 764	469
MARYSVILLE TWP.	1,105 178 1,063	1 630 412 601	452 583	435
MONTICELLO	4,895 1,774 5,261	2 2,974 2,211 2,853	2,342 2,832	2,121
MONTICELLO TWP.	2,087 304 1,997	3 1,237 727 1,181	791 1,181	727
SILVER CREEK TWP.	1,471 222 1,425	2 880 520 825	573 849	497
County Totals:	22,424 5,779 22,952	23 13,536 9,066 12,913	9,727 12,772	9,072
District: 19A Totals	22,424 5,779 22,952	23 13,536 9,066 12,913	9,727 12,772	9,072
Total % of Voters		0.10 58.98 39.50 56.26	42.38 55.65	39.53
District: 19 Total	48,503 12,411 50,265	54 30,522 18,927 28,965	20,530 12,772	9,072
Total % of Voters		0.11 61.03 37.85 57.92	41.05 25.54	18.14

DISTRICT 19B
COUNTY/PRECINCT

HENNEPIN

	VOTER REGISTRATION	US PRES./ VICE PRES.	US REP. DIST. 6	STATE REP. DIST. 19B
	# of Persons Registered At 7 am			
	# of New Registrations			
	Election Day			
	Total Number of Persons Voting in the Precinct			
	DAVID COBB AND PAT LAMARCHE GP			
	GEORGE W. BUSH AND DICK CHENEY R			
	JOHN F. KERRY AND JOHN EDWARDS DFL			
	MARK KENNEDY R			
	PATTY WEITERLING DFL			
	TOM EMMER R			
	LORI M. SCHMIDT DFL			
ROCKFORD P-01	195 79 224	1 126 93 116	108 125	88
County Totals:	195 79 224	1 126 93 116	108 125	88
WRIGHT				
ALBERTVILLE	2,676 907 3,006	6 1,796 1,151 1,682	1,272 1,606	1,182
DELANO	2,422 592 2,426	4 1,494 897 1,460	932 1,564	767
FRANKLIN TWP.	1,705 246 1,642	1 1,048 548 1,047	564 1,016	542
MONTROSE	846 525 1,136	1 651 462 613	495 576	473
OTSEGO	4,960 1,301 5,213	4 3,272 1,874 2,965	2,151 2,742	2,058
ROCKFORD	1,929 498 1,929	3 1,108 783 1,028	873 1,005	803
ROCKFORD TWP.	2,113 302 2,048	2 1,257 764 1,200	825 1,112	834
ST MICHAEL P-1A	3,388 857 3,605	2 2,390 1,168 2,248	1,307 2,098	1,245
ST MICHAEL P-1B	4,000 994 4,289	2 2,756 1,456 2,580	1,625 2,490	1,466
VICTOR TWP.	666 88 610	0 384 210 393	211 326	255
WAVERLY	491 141 511	2 298 198 307	193 280	200
WOODLAND TWP.	688 102 674	3 406 257 413	247 388	258
County Totals:	25,884 6,553 27,089	30 16,860 9,768 15,936	10,695 15,203	10,083
District: 19B Totals	26,079 6,632 27,313	31 16,986 9,861 16,052	10,803 15,328	10,171
Total % of Voters		0.11 62.19 36.10 58.77	39.55 56.12	37.24
District: 19 Total	48,503 12,411 50,265	54 30,522 18,927 28,965	20,530 15,328	10,171
Total % of Voters		0.11 61.03 37.85 57.92	41.05 30.65	20.34

DISTRICT 20A
COUNTY/PRECINCT

BIG STONE

	VOTER REGISTRATION	US PRES./ VICE PRES.	US REP. DIST. 7	STATE REP. DIST. 20A
	# of Persons Registered At 7 am			
	# of New Registrations			
	Election Day			
	Total Number of Persons Voting in the Precinct			
	DAVID COBB AND PAT LAMARCHE GP			
	GEORGE W. BUSH AND DICK CHENEY R			
	JOHN F. KERRY AND JOHN EDWARDS DFL			
	DAVID E. STURROCK R			
	COLLINC PETERSON DFL			
	JEFF MOEN R			
	AARON PETERSON DFL			
AKRON TWP.	121 16 114	0 35 77 21	90 38	74
ALMOND TWP.	90 7 88	1 32 54 15	71 27	59
ARTICHOKE TWP.	64 0 65	0 27 36 16	48 27	38
BARRY	12 0 12	0 2 10 1	11 2	10
BIG STONE TWP.	185 12 165	0 94 69 59	103 82	82
BROWNS VALLEY TWP.	97 0 81	0 32 49 19	60 30	49
BEARDSLEY	145 0 112	1 37 70 21	87 36	69
CLINTON	286 35 264	0 94 167 63	194 95	165
CORRELL	32 0 22	0 7 13 5	17 6	16
FOSTER TWP.	87 10 81	0 49 32 28	50 33	47
GRACEVILLE	356 56 344	0 143 193 83	258 126	210
GRACEVILLE TWP.	78 16 56	0 30 24 12	43 28	28
JOHNSON	15 0 15	0 8 5 3	11 4	10
MALTA TWP.	44 0 48	0 24 23 7	40 17	28
MOONSHINE TWP.	58 0 58	0 34 22 18	40 23	34
ODESSA	69 0 80	0 41 38 23	55 36	43
ODESSA TWP.	90 0 90	0 59 31 43	45 55	34
ORTONVILLE P-1	746 153 763	2 431 318 335	401 409	333
ORTONVILLE P-2	400 62 383	0 197 177 132	244 171	205
ORTONVILLE TWP.	48 0 49	0 28 16 20	27 29	18
OTREY TWP.	67 4 4	0 25 37 10	50 25	35
PRIOR TWP.	124 15 99	0 40 58 36	63 39	57
TOQUA TWP.	35 0 31	0 14 17 5	26 14	17
County Totals:	3,245 386 3,082	4 1,483 1,536 975	2,034 1,352	1,661

Chapter Eight Minnesota Votes

VOTER REGISTRATION			US PRES/ VICE PRES.	US REP. DIST. 7	STATE REP. DIST. 20A					
# of Persons Registered At 7 am	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	DAVID E. STURROCK R	COLLIN C. PETERSON DFL	JEFF MOEN R	AARON PETERSON DFL	
LAC QUI PARLE										
AGASSIZ TWP.	58	5	55	0	31	24	25	29	28	27
ARENA TWP.	82	8	76	0	50	26	27	49	45	31
AUGUSTA TWP.	77	5	73	0	30	41	22	50	36	35
BAXTER TWP.	131	10	113	0	45	66	28	83	34	77
BELLINGHAM	126	13	112	0	52	55	34	75	53	57
BOYD	113	18	105	0	42	57	24	77	25	75
CAMP RELEASE TWP.	177	35	182	0	110	71	67	115	85	94
CERRO GORDO TWP.	145	26	141	0	58	83	24	113	42	95
DAWSON W-1	328	30	271	1	112	154	69	194	110	153
DAWSON W-2	270	45	253	1	87	159	63	184	101	147
DAWSON W-3	390	36	367	0	167	197	113	247	149	212
FREELAND TWP.	72	11	70	0	37	32	24	45	27	42
GARFIELD TWP.	106	9	108	0	46	59	21	87	34	71
HAMLIN TWP.	126	15	122	0	50	70	34	85	42	78
HANTHO TWP.	87	7	83	0	47	36	28	53	41	41
LAC QUI PARLE TWP.	124	9	110	0	38	67	17	86	30	73
LAKE SHORE TWP.	137	14	122	0	45	72	29	90	35	82
LOUISBURG	35	1	34	0	10	24	9	25	12	22
MADISON	1,065	152	977	4	422	537	290	667	393	566
MADISON TWP.	161	9	149	0	62	86	43	105	63	86
MANFRED TWP.	64	9	66	0	25	40	19	45	27	39
MARIETTA	114	9	100	0	37	62	28	71	40	59
MAXWELL TWP.	115	12	109	0	64	40	33	72	54	54
MEHURIN TWP.	57	5	54	0	18	34	10	43	17	35
NASSAU	47	14	54	0	34	18	23	30	32	20
PERRY TWP.	78	4	66	0	23	31	33	39	26	74
PROVIDENCE TWP.	122	10	119	0	58	58	36	80	42	74
RIVERSIDE TWP.	199	9	190	0	90	96	58	131	85	103
TEN MILE LAKE TWP.	114	10	106	0	51	55	31	73	40	64
WALTER TWP.	111	8	99	0	74	25	50	47	66	32
YELLOW BANK TWP.	98	4	85	2	58	23	41	42	58	26
County Totals:	4,929	552	4,571	8	2,093	2,390	1,349	3,126	1,885	2,596
LINCOLN										
ALTA VISTA TWP.	131	9	116	0	55	59	33	82	46	70
ARCO	52	8	47	0	17	26	11	34	14	31
ASH LAKE TWP.	109	5	94	0	35	58	22	68	33	60
DIAMOND LAKE TWP.	112	23	104	1	71	32	44	55	58	44
DRAMMEN TWP.	77	6	67	0	43	24	26	40	38	29
HANSONVILLE TWP.	72	5	65	0	29	35	19	44	40	24
HENDRICKS	446	44	409	0	199	182	135	245	276	122
HENDRICKS TWP.	143	16	117	0	71	42	49	58	77	38
HOPE TWP.	167	60	156	0	88	66	59	92	80	72
IVANHOE	428	46	386	0	169	207	94	284	176	201
LAKE BENTON	406	46	362	0	197	145	123	213	198	153
LAKE BENTON TWP.	149	9	124	0	80	42	38	81	59	61
LAKE STAY TWP.	94	5	79	0	35	42	21	57	31	48
LIMESTONE	99	7	83	0	51	30	34	47	50	32
MARBLE TWP.	114	8	93	0	41	52	24	63	35	56
MARSHFIELD TWP.	123	19	122	0	61	58	27	91	51	68
ROYAL TWP.	107	15	106	0	48	52	22	81	50	54
SHOAKATAN TWP.	129	5	112	0	64	46	48	64	68	44
TYLER	702	80	667	2	326	323	237	391	312	323
VERDI TWP.	110	15	98	1	56	37	42	51	56	39
County Totals:	3,770	431	3,407	4	1,736	1,558	1,108	2,141	1,748	1,569
SWIFT										
APPLETON P-1	536	126	498	2	176	310	115	373	191	299
APPLETON P-2	325	80	298	0	115	178	69	225	105	190
APPLETON TWP.	141	28	137	0	61	73	42	95	70	66
BENSON W-1	885	164	874	3	330	518	212	636	321	525
BENSON W-2	1,014	158	940	3	398	508	219	673	366	531
BENSON TWP.	196	25	201	0	85	115	44	150	66	129
CAMP LAKE TWP.	156	14	145	0	42	103	23	119	30	112
CASHIEL TWP.	89	9	91	0	51	39	34	55	36	53
CLONTARF	88	13	85	0	31	52	17	66	30	54
CLONTARF TWP.	48	9	50	0	15	33	6	44	15	33
DANVERS	58	6	60	0	25	33	11	48	23	35
DE GRAFF	71	14	71	0	32	39	24	46	35	35
DUBLIN TWP.	89	14	99	0	48	50	36	62	46	51
EDISON TWP.	72	11	78	0	33	44	17	59	29	48
FAIRFIELD TWP.	81	9	81	0	41	39	18	62	36	44
HAYES TWP.	128	16	131	0	52	75	31	98	47	83
HEGBERT TWP.	76	4	74	0	33	40	15	59	29	44
HOLLOWAY	69	10	74	0	32	39	19	54	35	38
KERKHOVEN	445	82	453	1	258	184	196	252	236	210
KERKHOVEN TWP.	173	32	180	0	85	90	74	101	76	104
KILDARE TWP.	91	8	82	0	23	56	14	67	18	63
MARYSLAND TWP.	59	9	63	0	18	42	8	55	11	52
MOYER TWP.	66	2	59	0	28	28	14	42	17	41
MURDOCK	134	33	151	0	55	93	31	117	43	105
PILLSBURY TWP.	156	13	161	0	109	52	81	79	95	63
SHIBLE TWP.	77	4	75	0	43	31	25	47	41	33
SIX MILE GROVE TWP.	98	10	98	0	41	54	22	76	28	68
SWENODA TWP.	76	10	79	0	35	43	22	56	25	53
TARA TWP.	66	3	55	0	21	32	11	44	17	37
TORNING TWP.	241	26	240	1	125	109	69	170	94	145
WEST BANK TWP.	100	15	104	1	40	63	30	71	35	66
County Totals:	5,904	957	5,787	11	2,481	3,165	1,548	4,101	2,246	3,410
YELLOW MEDICINE										
BURTON	90	7	84	0	35	45	24	57	37	44
CANBY W-1	488	69	433	0	232	191	146	254	216	201
CANBY W-2	524	90	502	0	276	211	194	279	263	222
FLORIDA	79	10	75	0	49	25	33	41	46	29
FORTIER	48	13	55	0	34	19	23	32	31	22
HAMMER	150	11	138	0	99	35	82	53	81	54
NORMAN	157	27	161	0	102	57	73	84	88	71

	VOTER REGISTRATION			US PRES./ VICE PRES.		US REP. DIST. 7		STATE REP. DIST. 20A	
	# of Persons Registered At 7 am	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	DAVID E. STURROCK R	COLLIN C. PETERSON DFL	JEFF MOEN R AARON PETERSON DFL
NORMANIA	117	13	113	0	51	62	33	78	42
OMRO	79	6	71	0	32	39	17	54	25
OSHKOSH	141	20	140	1	93	44	57	82	83
PORTER	111	19	108	0	48	58	32	72	41
ST LEO	61	4	58	0	11	47	6	50	8
SWEDE PRAIRIE	88	10	82	3	33	44	29	52	29
TYRO	117	12	110	1	61	48	39	70	54
WERGELAND	118	6	104	0	59	44	26	75	41
County Totals:	2,368	317	2,234	5	1,215	969	814	1,333	1,094
District: 20A Totals	20,216	2,643	19,081	32	9,008	9,618	5,794	12,735	8,316
Total % of Voters			100.00	0.17	47.21	50.41	30.37	66.74	43.58
District: 20 Total	40,056	6,000	37,840	53	18,190	18,659	11,454	24,989	8,316
Total % of Voters			100.00	0.14	48.64	49.89	30.63	66.82	22.24

	VOTER REGISTRATION			US PRES./ VICE PRES.		US REP. DIST. 7		STATE REP. DIST. 20B	
	# of Persons Registered At 7 am	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	DAVID E. STURROCK R	COLLIN C. PETERSON DFL	COLIN BERG R LYLE KOENIG DFL
DISTRICT 20B COUNTY/PRECINCT									
CHIPPEWA									
BIG BEND TWP.	166	22	167	1	39	125	21	140	28
CLARA CITY	786	130	721	3	393	312	214	456	254
CRATE TWP.	114	20	106	0	57	48	29	74	35
GRACE TWP.	82	4	60	0	26	33	12	48	25
GRANITE FALLS W-2	501	130	494	0	192	288	117	363	150
GRANITE FALLS TWP.	138	23	137	1	72	60	42	92	62
HAVELOCK TWP.	110	11	111	0	36	73	21	88	20
KRAGERO TWP.	100	8	97	0	30	67	9	87	24
LEENTHROP TWP.	160	21	163	0	89	73	41	119	54
LONE TREE TWP.	144	24	127	0	84	39	50	72	49
LOURISTON TWP.	106	11	91	1	46	44	26	61	37
MANDY TWP.	99	12	91	0	25	61	8	79	9
MAYNARD	210	52	212	0	88	111	47	158	56
MILAN	196	27	172	0	54	115	37	129	54
MONTEVIDEO P-1	1,341	244	1,252	3	542	683	359	844	486
MONTEVIDEO P-2	1,408	294	1,352	1	586	735	384	916	516
RHEIDERLAND TWP.	177	21	164	0	135	24	92	67	92
ROSEWOOD TWP.	205	21	187	0	111	69	55	121	71
SPARTA TWP.	547	53	504	1	219	276	138	352	198
STONEHAM TWP.	149	16	146	0	89	50	33	104	38
TUNSBURG TWP.	126	12	113	0	60	51	30	83	32
WATSON	98	18	90	1	31	53	23	65	23
WOODS TWP.	121	22	121	0	85	34	54	61	64
County Totals:	7,084	1,196	6,678	12	3,089	3,424	1,842	4,579	2,377
RENVILLE									
BANDON TWP.	99	13	94	1	55	35	40	51	61
BEAVER FALLS TWP.	135	16	113	0	59	46	36	67	57
BIRCH COOLEY TWP.	130	19	135	0	64	66	40	86	72
BIRD ISLAND	687	86	623	0	301	306	183	408	286
BIRD ISLAND TWP.	137	20	135	0	67	61	28	96	89
BOON LAKE TWP.	240	35	215	0	139	70	90	113	140
BROOKFIELD TWP.	111	22	112	0	75	34	56	54	74
BUFFALO LAKE	364	80	347	0	192	148	129	201	197
CAIRO TWP.	107	23	113	0	68	44	46	63	74
CAMP TWP.	115	10	102	0	69	30	46	49	69
CROOKS	120	30	134	0	80	48	40	83	77
DANUBE	270	33	239	0	127	105	72	152	135
EMMETT TWP.	123	13	115	0	58	55	40	69	56
ERICSON TWP.	142	14	139	0	80	50	56	74	78
FAIRFAX	576	136	601	0	330	253	211	357	352
FLORA TWP.	130	24	124	0	77	44	53	61	76
FRANKLIN	269	37	255	0	123	116	68	166	138
HAWK CREEK TWP.	130	11	119	0	45	74	15	100	40
HECTOR	636	163	578	1	329	230	212	341	339
HECTOR TWP.	147	24	132	0	93	38	66	60	90
HENRYVILLE TWP.	131	15	114	0	54	56	21	88	65
KINGMAN TWP.	136	17	135	0	64	65	47	82	70
MARTINSBURG TWP.	105	17	102	0	70	29	45	53	66
MELVILLE TWP.	124	7	112	0	61	45	38	71	67
MORTON	216	44	221	0	84	127	56	159	91
NORFOLK TWP.	115	14	94	0	49	43	28	60	59
OLIVIA	1,325	280	1,332	2	605	678	354	872	747
OSCEOLA TWP.	112	13	105	0	59	42	38	64	55
PALMYRA TWP.	139	9	124	0	69	52	45	75	76
PRESTON LAKE TWP.	162	25	144	0	99	38	65	75	90
RENVILLE	643	109	604	0	294	287	179	392	290
SACRED HEART	299	37	250	0	103	137	59	181	95
SACRED HEART TWP.	167	14	154	0	67	86	38	112	72
TROY TWP.	165	15	153	0	79	71	37	114	83
WANG TWP.	160	39	168	0	86	79	45	119	57
WELLINGTON TWP.	132	23	125	0	83	41	55	65	80
WINFIELD TWP.	143	18	133	0	73	58	50	80	77
County Totals:	8,942	1,505	8,495	4	4,430	3,787	2,727	5,313	4,640

Chapter Eight Minnesota Votes

	VOTER REGISTRATION			US PRES./ VICE PRES.	US REP. DIST. 7	STATE REP. DIST. 20B
	# of Persons Registered At 7 am	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP GEORGE W. RUSH AND DICK CHENEY R	DAVID E. STURROCK R COLLIN C PETERSON DFL	COLIN BERG R LYLE KOENIN DFL
YELLOW MEDICINE						
CLARKFIELD	540	88	513	0	245	259
ECHO	136	31	133	0	79	49
ECHO TWP.	99	10	94	0	62	24
FRIENDSHIP	138	9	129	0	68	57
GRANITE FALLS W-1 P-1	323	53	295	0	128	161
GRANITE FALLS W-1 P-2	490	113	479	0	178	294
GRANITE FALLS W-1 P-3	361	80	326	2	108	210
HANLEY FALLS	118	33	113	0	53	50
HAZEL RUN	30	2	27	0	7	19
HAZEL RUN TWP.	105	23	115	0	63	49
LISBON	127	12	115	1	49	63
MINNESOTA FALLS	225	54	228	0	82	141
POSEN	142	15	130	0	89	39
SANDNES	123	25	112	0	60	48
SILOUX AGENCY	144	23	134	0	77	52
STONY RUN	300	40	282	2	149	127
WOOD LAKE	264	34	235	0	97	132
WOOD LAKE TWP.	149	11	126	0	69	56
County Totals:	3,814	656	3,586	5	1,663	1,830
District: 20B Totals	19,840	3,357	18,759	21	9,182	9,041
Total % of Voters			100.00	0.11	48.95	48.20
District: 20 Total	40,056	6,000	37,840	53	18,190	18,659
Total % of Voters			100.00	0.14	48.64	49.89

	VOTER REGISTRATION			US PRES./ VICE PRES.	US REP. DIST. 7	STATE REP. DIST. 21A
	# of Persons Registered At 7 am	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP GEORGE W. RUSH AND DICK CHENEY R	DAVID E. STURROCK R COLLIN C PETERSON DFL	MARTY SEIFERT R PAT MELLENTHIN DFL
DISTRICT 21A COUNTY/PRECINCT						
LYON						
AMIRET TWP.	138	13	138	0	91	42
BALATON	359	62	332	0	185	140
CLIFTON TWP.	164	10	132	0	81	49
COON CREEK TWP.	140	16	134	0	78	55
COTTONWOOD	688	103	637	0	330	293
CUSTER TWP.	117	15	114	0	63	47
EIDSVOLD TWP.	125	13	125	0	61	59
FAIRVIEW TWP.	265	28	247	0	159	78
FLORENCE	26	0	19	0	11	7
GARVIN	76	14	70	0	24	41
GHEENT	169	32	158	0	71	82
GRANDVIEW TWP.	177	0	151	0	105	45
ISLAND LAKE TWP.	114	26	127	0	82	43
LAKE MARSHALL TWP.	377	38	342	1	216	118
LUCAS TWP.	151	7	123	0	90	31
LYND	169	43	155	0	92	59
LYND TWP.	292	22	256	1	162	85
LYONS TWP.	109	16	105	0	68	37
MARSHALL W-1	2,258	603	1,934	3	1,048	844
MARSHALL W-2	2,575	448	2,310	0	1,341	939
MARSHALL W-3	2,408	471	2,088	5	1,139	909
MINNEOTA	858	92	738	4	416	299
MONROE TWP.	133	21	129	0	73	51
NORDLAND TWP.	120	21	125	1	82	41
ROCK LAKE TWP.	171	23	152	1	100	44
RUSSELL	219	37	207	0	103	100
SHELBURNE TWP.	117	16	100	0	64	30
SODUS TWP.	172	11	150	0	102	45
STANLEY TWP.	156	14	146	0	99	44
TAUNTON	99	16	86	0	22	60
TRACY W-1	1,117	191	989	3	486	475
VALLERS TWP.	133	11	123	0	72	49
WESTERHEIM TWP.	165	17	140	1	87	51
County Totals:	14,357	2,450	12,782	20	7,203	5,292

REDWOOD						
BELVIEW	200	24	189	0	83	102
DELHI	42	10	42	2	14	21
DELHI TWP.	162	28	167	0	112	53
GALES TWP.	84	9	82	0	63	15
GRANITE ROCK TWP.	132	14	120	0	73	47
HONNER TWP.	47	7	47	0	39	8
JOHNSONVILLE TWP.	80	6	69	0	51	18
KINTIRE TWP.	106	15	100	0	58	37
LUCAN	126	17	115	0	71	39
MILROY	141	16	120	0	63	55
NEW AVON TWP.	129	13	120	0	92	26
PAXTON TWP.	252	72	283	0	118	158
REDWOOD FALLS W-1	921	160	843	0	420	393
REDWOOD FALLS W-2	967	193	953	1	590	342
REDWOOD FALLS W-3	861	164	865	1	473	375
REDWOOD FALLS TWP.	128	16	120	0	83	35
SEAFORTH	42	2	30	0	19	9
SHERIDAN TWP.	120	11	104	0	68	29
SHERMAN TWP.	148	22	141	0	49	88
SWEDEN FOREST TWP.	76	8	66	0	38	25
UNDERWOOD TWP.	113	10	108	0	80	25
VAIL TWP.	125	10	110	0	84	21
VESTA	116	25	113	1	57	50

	VOTER REGISTRATION			US PRES./ VICE PRES.		US REP. DIST. 7		STATE REP. DIST. 21A	
	# of Persons Registered At 7 am	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	DAVID E. STURROCK R	COLLIN C. PETERSON DFL	MARTY SEIFERT R PAT MELLENTIN DFL
VESTA TWP.	107	11	100	0	67	27	52	43	34
WABASSO	382	34	340	2	216	111	147	180	244
WATERBURY TWP.	112	9	100	1	64	33	46	52	71
WESTLINE TWP.	123	17	120	0	80	40	44	70	46
County Totals:	5,842	923	5,567	8	3,225	2,182	2,169	3,092	3,296
District: 21A Totals	20,199	3,373	18,349	28	10,428	7,474	7,564	9,717	10,930
Total % of Voters	100.00			0.15	56.83	40.73	41.22	52.96	59.57
District: 21 Total	40,795	6,793	37,176	68	21,620	14,568	8,718	11,023	10,930
Total % of Voters	100.00			0.18	58.81	39.63	23.71	29.98	29.73

	VOTER REGISTRATION			US PRES./ VICE PRES.		US REP. DIST. 1		US REP. DIST. 7		STATE REP. DIST. 21B	
	# of Persons Registered At 7 am	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	GREGORY MIKKELSON IP	GIL GUTKNECHT R	LEIGH POMEROY DFL	DAVID E. STURROCK R	COLLIN C. PETERSON DFL	BRAD FINSTAD R JOE ECKSTEIN DFL
DISTRICT 21B COUNTY/PRECINCT											
BROWN											
ALBIN TWP.	186	21	179	0	118	55	8	117	52	-	129
BASILAW TWP.	143	13	138	41	7	91	30	92	45	-	92
BURNSTOWN TWP.	137	21	137	0	99	36	5	111	18	-	95
COBDEN	29	8	21	0	10	11	2	12	5	-	9
COMFREY	250	18	220	0	121	90	10	138	66	-	125
COTTONWOOD TWP.	520	64	480	1	309	163	34	282	136	-	270
EDEN TWP.	176	9	137	1	113	15	8	107	14	-	104
EVAN	52	6	40	0	24	15	5	26	8	-	28
HANSKA	251	39	216	0	90	117	10	103	95	-	105
HOME TWP.	339	38	322	0	264	55	19	245	40	-	247
LAKE HANSKA TWP.	157	34	162	2	68	89	9	73	75	-	74
LEAVENWORTH TWP.	165	16	151	0	107	43	4	105	36	-	95
LINDEN TWP.	195	17	171	1	89	78	12	89	62	-	84
MILFORD TWP.	493	35	448	1	297	142	22	311	99	-	264
MULLIGAN TWP.	139	12	133	0	69	59	12	68	47	-	56
NEW ULM W-1 P-1	909	163	818	2	464	329	38	484	262	-	445
NEW ULM W-1 P-2	976	178	860	4	446	383	35	505	286	-	476
NEW ULM W-2 P-1	889	209	819	5	411	371	44	444	293	-	427
NEW ULM W-2 P-2	840	237	789	3	404	352	32	446	260	-	409
NEW ULM W-3 P-1	1,395	232	1,313	1	738	541	55	803	385	-	750
NEW ULM W-3 P-2	922	152	827	4	453	340	47	488	256	-	451
NEW ULM W-4 P-1	939	159	879	2	464	385	42	519	290	-	490
NEW ULM W-4 P-2	1,500	295	1,201	1	832	351	46	840	247	-	779
NORTH STAR TWP.	151	23	156	0	125	28	7	118	26	-	104
PRAIRIEVILLE TWP.	173	22	175	0	141	30	7	147	19	-	139
SIGEL TWP.	244	18	216	0	141	71	12	148	47	-	116
SLEEPY EYE W-1	779	178	727	2	458	242	39	491	161	-	458
SLEEPY EYE W-2	1,014	156	904	2	613	272	54	632	188	-	605
SPRINGFIELD W-1	521	118	492	1	300	175	28	319	123	-	282
SPRINGFIELD W-2	587	94	550	0	324	216	32	354	140	-	318
STARK TWP.	207	32	199	0	158	35	8	157	29	-	146
STATELY TWP.	95	9	81	0	49	28	9	48	21	-	44
County Totals:	15,373	2,626	13,961	33	8,395	5,158	702	8,821	3,822	-	8,216

REDWOOD											
BROOKVILLE TWP.	138	21	133	0	98	31	-	-	71	56	95
CHARLESTOWN TWP.	126	16	131	0	87	39	-	-	67	57	85
CLEMENTS	101	29	108	2	67	36	-	-	41	53	61
LAMBERTON	452	84	459	0	254	192	-	-	186	237	251
LAMBERTON TWP.	126	11	108	0	56	51	-	-	37	65	59
MORGAN	472	79	463	0	313	138	-	-	199	219	285
MORGAN TWP.	158	15	153	0	127	23	-	-	75	71	110
NORTH HERO TWP.	93	8	79	0	55	22	-	-	43	30	52
REVERE	54	15	57	0	25	28	-	-	14	33	20
SANBORN	199	31	196	0	133	58	-	-	99	75	127
SPRINGDALE TWP.	118	15	112	0	68	43	-	-	45	65	60
SUNDOWN TWP.	117	15	113	0	69	38	-	-	35	67	61
THREE LAKES TWP.	101	15	99	1	66	30	-	-	46	44	61
WALNUT GROVE	330	53	298	0	143	143	-	-	131	144	148
WANDA	58	4	52	0	34	18	-	-	18	31	26
WILLOW LAKE TWP.	129	10	114	0	78	32	-	-	47	59	69
County Totals:	2,772	421	2,675	3	1,673	922	-	-	1,154	1,306	1,570

WATONWAN											
ADRIAN TWP.	112	17	120	1	74	42	5	85	28	-	81
BUTTERFIELD	255	34	228	0	131	88	14	140	67	-	115
BUTTERFIELD TWP.	174	14	157	0	119	37	5	116	34	-	109
DARFUR	60	2	53	1	34	18	1	36	16	-	32
LA SALLE	47	8	45	0	19	23	6	24	13	-	27
MADEIRA	1,169	233	1,013	2	434	554	60	513	396	-	431
MADEIRA TWP.	230	35	215	0	127	82	13	125	70	-	115
NELSON TWP.	195	15	177	0	96	78	10	97	67	-	105
RIVERDALE TWP.	209	15	183	0	90	92	8	100	74	-	102
County Totals:	2,451	373	2,191	4	1,124	1,014	122	1,236	765	-	1,117
District: 21B Totals	20,596	3,420	18,827	40	11,192	7,094	824	10,057	4,587	1,154	10,903
Total % of Voters	100.00			0.21	59.45	37.68	4.38	53.42	24.36	6.13	57.91
District: 21 Total	40,795	6,793	37,176	68	21,620	14,568	824	10,057	4,587	8,718	11,023
Total % of Voters	100.00			0.18	58.81	39.63	2.24	27.36	12.48	23.71	29.98

Chapter Eight Minnesota Votes

DISTRICT 22A
COUNTY/PRECINCT

MURRAY

VOTER REGISTRATION			US PRES./ VICE PRES.		US REP. DIST. 1	STATE REP. DIST. 22A					
# of Persons Registered At 7 am	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	GIL GUTENKHT R	LEIGH POMEROY DFL	DOUG MAGNUS R	KATHRYN NEISS DFL		
103	3	77	0	35	42	3	33	38	37		
110	7	103	0	58	42	6	53	41	64		
BONNIN TWP.	184	17	179	2	101	73	12	114	50	90	
CAMERON TWP.	80	12	77	0	51	25	2	47	27	48	
CHANARANBEE TWP.	134	14	124	0	86	35	2	86	32	82	
CHANDLER	154	14	139	0	117	19	7	116	13	122	
CURRY	149	8	118	1	43	65	7	56	49	58	
DES MOINES RIVER	118	13	108	0	52	55	7	51	42	62	
DOVRAY TWP.	102	11	94	1	46	45	2	58	31	59	
DOVRAY CITY	39	6	41	0	13	27	1	17	22	16	
ELLSBOROUGH TWP.	95	5	85	0	39	45	2	41	39	38	
FENTON TWP.	122	7	104	0	68	33	2	65	33	72	
FULDA	787	113	677	3	330	322	40	339	259	313	
HADLEY	53	5	46	0	10	35	2	14	25	13	
HOLLY TWP.	80	14	78	0	42	36	5	40	31	44	
IONA	92	5	78	0	36	38	7	36	26	33	
IONA TWP.	102	3	86	0	40	44	7	46	31	40	
LAKE SARAH TWP.	274	18	257	0	135	119	24	125	98	144	
LAKE WILSON	132	30	141	0	73	68	9	84	43	85	
LEEDS TWP.	125	9	122	0	85	35	11	82	28	86	
LIME LAKE TWP.	139	6	119	1	63	54	14	59	42	66	
LOWVILLE TWP.	104	16	99	0	53	44	3	57	35	61	
MASON TWP.	196	23	182	0	97	82	13	93	71	109	
MOULTON TWP.	148	14	142	0	117	24	3	119	18	120	
MURRAY TWP.	132	9	112	0	56	52	10	54	46	50	
SHEIK TWP.	196	22	203	0	112	90	13	112	71	108	
SKANDIA TWP.	84	5	72	0	37	34	3	42	26	38	
SLAYTON CITY	1,267	218	1,188	2	595	565	84	582	475	631	
SLAYTON TWP.	220	20	203	0	129	70	10	118	67	128	
County Totals:	5,521	647	5,054	10	2,719	2,218	311	2,739	1,809	2,830	2,131

NOBLES

BLOOM	660	126	573	0	264	298	60	247	241	221	337
BLOOM TWP.	126	12	107	0	56	46	2	50	49	48	58
BRENT	269	36	240	0	117	116	17	116	90	120	115
DEWALT TWP.	162	0	153	0	92	52	11	95	40	91	59
ELK TWP.	68	6	66	1	15	43	3	25	26	21	36
ELK TWP.	171	15	157	0	102	53	14	83	51	90	62
ELLSWORTH	291	35	253	0	149	91	18	116	77	120	112
GRAHAM LAKES TWP.	145	11	130	0	67	60	6	70	51	59	69
GRAND PRAIRIE TWP.	116	22	99	0	71	26	8	63	22	62	34
HERSEY TWP.	129	25	129	0	69	57	4	70	53	62	65
KINBRAE	13	0	9	0	4	4	1	4	4	4	5
LARKIN TWP.	114	17	106	0	75	28	7	60	37	56	49
LEOTA TWP.	310	18	285	0	243	31	5	238	33	244	35
LISMORE	143	14	117	0	44	62	6	52	51	41	71
LISMORE TWP.	103	11	90	0	46	42	5	39	43	32	56
LITTLE ROCK TWP.	117	9	95	0	59	32	8	60	24	64	28
OLNEY TWP.	105	5	87	1	49	31	7	42	31	44	42
RANSOM TWP.	147	16	135	0	68	61	8	71	47	69	64
RUSHMORE	130	21	169	0	83	76	17	82	61	78	84
SEWARD TWP.	146	14	132	1	82	43	12	81	34	79	51
SUMMIT LAKE TWP.	204	0	173	0	88	80	16	74	66	75	91
WESTSIDE TWP.	118	16	103	1	63	39	11	56	28	56	41
WILMONT	223	0	180	2	86	87	18	77	78	75	102
WILMONT TWP.	138	10	117	0	60	55	5	51	53	59	53
County Totals:	4,228	439	3,705	6	2,052	1,513	269	1,922	1,290	1,870	1,719

PIPESTONE

ALTONA TWP.	134	12	128	0	67	56	11	69	44	57	69
ALTONA TWP.	91	10	74	0	43	24	7	46	18	39	35
BURKE TWP.	137	11	126	0	96	25	6	97	22	104	21
EDGEMONT TWP.	157	21	160	0	93	62	11	100	45	93	64
EDGEMONT	728	65	699	0	567	122	27	528	90	537	135
ELMER TWP.	155	15	144	0	99	42	11	86	40	93	49
FOUNTAIN PRAIRIE	144	11	122	0	86	32	8	69	28	73	39
GRANGE TWP.	141	8	123	1	81	38	11	80	30	78	43
GRAY TWP.	132	9	127	0	82	44	6	79	38	79	46
HATHFIELD	25	2	22	0	11	10	0	13	9	11	11
HOLLAND	121	9	101	0	43	56	13	37	45	36	64
HULEN	59	7	52	1	26	24	4	24	23	27	25
JASPER	285	29	269	0	125	139	21	128	95	116	139
OSBORNE TWP.	186	23	192	0	168	23	7	161	22	168	22
PIPESTONE PRECINCT 1	985	175	888	1	472	398	96	437	310	396	460
PIPESTONE PRECINCT 2	1,228	180	1,150	0	605	528	73	591	397	532	585
ROCK TWP.	87	13	79	0	41	35	2	44	27	41	37
RUTHTON	151	23	145	0	77	63	14	67	50	64	73
SWEET TWP.	184	25	179	0	107	70	7	104	60	110	67
TROSKY	69	6	64	0	39	22	6	39	15	41	23
TROY TWP.	170	28	166	0	99	66	11	94	54	92	69
WOODSTOCK	62	12	64	0	39	21	5	35	23	30	32
County Totals:	5,431	694	5,074	3	3,066	1,900	357	2,928	1,485	2,817	2,108

ROCK

105	11	99	0	71	26	7	68	22	75	24
169	28	172	0	87	70	18	81	69	86	81
231	32	216	1	139	73	10	130	68	140	72
151	22	149	0	111	37	9	104	27	109	32
103	21	106	0	65	35	8	75	22	70	36
112	16	113	0	57	50	9	55	41	53	53
366	41	349	1	248	88	35	222	62	234	94
33	4	26	0	11	15	3	13	10	11	15
144	15	127	0	78	48	6	74	39	72	49
39	6	41	0	23	17	5	20	14	28	12
1,143	184	1,084	2	596	458	55	591	381	591	457
377	38	358	0	208	142	15	207	121	203	147
834	172	795	1	423	357	82	389	292	396	379
339	69	304	2	171	121	19	180	84	185	108

	VOTER REGISTRATION			US PRES/ VICE PRES.	US REP. DIST. 1		STATE REP. DIST. 22A					
	# of Persons Registered At 7 am	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	GREGORY MIKELSON IP	GIL GUTKNECHT R	LEIGH POMEROY DFL	DOUG MAGNUS R	KATHRYN NEISS DFL	
LUVERNE TWP. P1	188	19	176	0	120	53	10	124	34	126	47	
LUVERNE TWP. P2	115	8	110	0	66	42	6	64	39	74	34	
MAGNOLIA CITY	92	19	99	0	47	47	10	45	34	54	39	
MAGNOLIA TWP.	136	15	122	0	73	44	9	73	35	77	40	
MARTIN TWP.	230	26	229	0	175	52	11	166	42	168	56	
MOUND TWP.	148	11	135	0	76	58	3	73	57	75	58	
ROSE DELL TWP.	113	14	113	0	65	48	2	66	37	66	44	
SPRINGWATER TWP.	143	18	137	0	79	54	7	74	53	73	61	
STEEN	102	15	85	0	63	21	5	59	15	62	18	
VIENNA TWP.	105	18	103	0	59	44	12	58	32	62	41	
County Totals:	5,518	822	5,248		7	3,111	2,000	356	3,011	1,630	3,090	1,997
District: 22A Totals	20,698	2,602	19,081		26	10,948	7,631	1,293	10,600	6,214	10,607	7,955
Total % of Voters			100.00		0.14	57.38	39.99	6.78	55.55	32.57	55.59	41.69
District: 22 Total	40,066	5,307	37,112		54	20,636	15,394	2,350	20,680	12,233	10,607	7,955
Total % of Voters			100.00		0.15	56.42	42.09	6.43	56.54	33.45	29.00	21.75

	VOTER REGISTRATION			US PRES/ VICE PRES.		US REP. DIST. 1		STATE REP. DIST. 22B				
	# of Persons Registered At 7 am	# of New Registrations	Election Day	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	GREGORY MCKELSON IP	GIL GUTKNECHT R	LEIGH POMEROY DFL	ROD HAMILTON R	RICHARD PETERSON DFL
DISTRICT 22B												
COUNTY/PRECINCT												
COTTONWOOD												
AMBOY TWP.	105	5	96	0	61	30	2	71	19	63	31	
AMO TWP.	71	10	72	0	37	32	4	45	21	33	37	
ANN TWP.	124	8	120	0	63	56	6	67	45	66	54	
BINGHAM LAKE	92	16	91	0	46	43	4	51	32	46	43	
CARSON TWP.	186	28	191	1	119	66	6	142	41	124	66	
COMFREY	8	7	7	0	2	5	0	2	5	3	4	
DALE TWP.	105	8	97	0	54	39	6	58	30	43	53	
DELTON TWP.	70	14	72	1	47	23	4	51	14	40	28	
GERMANTOWN TWP.	125	7	113	0	83	29	8	77	26	74	37	
GREAT BEND TWP.	218	18	208	0	104	102	12	120	72	93	111	
HIGHWATER TWP.	102	10	99	0	57	41	2	57	39	42	57	
JEFFERS	218	26	205	0	101	92	15	106	74	84	116	
LAKESIDE TWP.	181	24	181	0	100	78	10	114	53	95	85	
MIDWAY TWP.	168	19	164	0	113	50	6	116	42	116	48	
MOUNTAIN LAKE P-1	1,102	192	1,024	1	672	322	48	697	237	733	270	
MOUNTAIN LAKE TWP.	156	33	147	0	107	37	2	110	32	100	44	
ROSEHILL TWP.	98	6	92	0	52	36	4	49	37	49	43	
SELMA TWP.	120	15	118	0	87	29	8	85	21	79	38	
SOUTHBROOK TWP.	53	12	51	1	23	25	2	28	18	24	26	
SPRINGFIELD TWP.	91	6	78	0	33	41	7	36	35	32	45	
STORDEN	133	19	138	0	64	73	11	72	52	59	76	
STORDEN TWP.	107	18	104	0	68	36	5	69	28	58	46	
WESTBROOK	439	59	418	1	215	184	19	231	145	203	205	
WESTBROOK TWP.	146	21	147	0	81	63	4	80	52	83	63	
WINDOM W-1 P-1	629	101	578	2	300	261	21	327	205	294	270	
WINDOM W-1 P-2	786	129	761	0	391	360	30	422	286	377	371	
WINDOM W-2 P-1	566	96	517	1	252	249	43	266	188	218	284	
WINDOM W-2 P-2	602	112	567	2	225	324	37	276	234	222	341	
County Totals:	6,801	1,019	6,456		10	3,557	2,726	326	3,825	2,083	3,453	2,892

JACKSON											
ALBA TWP.	120	14	120	0	64	51	9	70	38	55	63
ALPHA	77	14	74	0	33	40	8	43	20	30	42
BELMONT TWP.	140	24	135	0	78	50	12	82	37	66	65
CHRISTIANA TWP.	182	24	190	0	75	109	6	95	85	72	116
DELAFIELD TWP.	172	13	163	1	73	86	9	84	61	66	93
DES MOINES TWP.	170	12	150	0	81	66	4	92	50	76	69
ENTERPRISE TWP.	116	14	114	0	69	43	5	79	28	49	64
EWINGTON TWP.	145	4	128	0	69	57	10	66	49	58	67
HERON LAKE	371	47	314	0	149	150	19	165	121	146	163
HERON LAKE TWP.	225	30	208	0	131	70	14	125	66	103	103
HUNTER TWP.	144	20	141	0	82	48	6	83	50	67	74
JACKSON W-1 P-1	310	75	281	0	124	149	20	127	104	118	155
JACKSON W-1 P-2	602	84	574	0	306	257	34	315	198	271	295
JACKSON W-2 P-1	541	96	469	1	242	216	29	254	173	223	242
JACKSON W-2 P-2	395	73	397	0	195	191	26	204	150	179	210
KIMBALL TWP.	91	12	86	1	36	46	5	40	37	23	60
LA CROSSE TWP.	120	9	102	1	50	49	8	51	40	40	60
LAKEFIELD P-1	475	62	437	0	206	218	27	230	151	199	229
LAKEFIELD P-2	542	67	483	0	234	235	30	244	174	215	256
MIDDLETOWN TWP.	141	19	131	0	70	57	5	76	48	48	82
MINNEOTA TWP.	183	15	164	0	85	78	10	85	61	73	90
OKABENA	112	18	109	0	51	51	5	55	44	43	64
PETERSBURG TWP.	165	19	162	0	114	39	7	117	34	95	64
ROST TWP.	123	16	122	0	66	48	6	74	35	63	58
ROUND LAKE TWP.	105	14	102	0	51	47	11	53	35	47	53
SIOUX VALLEY TWP.	142	9	149	0	73	49	5	77	33	63	56
WEIMER TWP.	101	8	90	0	61	27	8	58	21	55	35
WEST HERON LAKE TWP.	119	8	107	0	59	47	5	57	43	44	63
WILDER	45	1	35	0	10	25	5	15	14	17	18
WISCONSIN TWP.	143	19	144	0	87	53	8	103	33	83	60
County Totals:	6,317	840	5,881	4	3,024	2,652	356	3,219	2,033	2,687	3,069

Chapter Eight Minnesota Votes

	VOTER REGISTRATION			US PRES/ VICE PRES.		US REP. DIST. 1		STATE REP. DIST. 22B	
	# of Persons Registered At / am	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	GIL GUTKNECHT R	LEIGH POMEROY DFL	ROD HAMILTON R
NOBLES									
BIGELOW	120	9	106	0	64	38	13	45	38
BIGELOW TWP.	249	28	236	0	173	62	13	160	54
INDIAN LAKE TWP.	162	11	141	0	106	35	4	99	33
LORAIN TWP.	181	0	165	0	90	71	8	85	60
ROUND LAKE	234	33	222	0	105	110	28	104	71
WORTHINGTON W-1 P-1	692	79	645	2	374	252	27	392	200
WORTHINGTON W-1 P-2	402	64	342	0	165	162	38	146	142
WORTHINGTON W-1 P-3	379	48	331	0	151	171	17	134	148
WORTHINGTON W-1 P-4	468	60	401	3	183	191	32	172	160
WORTHINGTON W-1 P-5	381	66	324	0	161	149	28	151	116
WORTHINGTON W-2 P-1	637	94	626	1	371	233	28	392	158
WORTHINGTON W-2 P-2	658	63	600	0	346	239	34	337	198
WORTHINGTON W-2 P-3	436	86	401	6	203	173	31	201	130
WORTHINGTON W-2 P-4	457	73	417	1	187	213	30	195	166
WORTHINGTON W-2 P-5	577	116	545	1	302	224	33	301	183
WORTHINGTON TWP.	217	16	192	0	126	62	11	122	46
County Totals:	6,250	846	5,694	14	3,107	2,385	375	3,036	1,903
District: 22B Totals	19,368	2,705	18,031	28	9,688	7,763	1,057	10,080	6,019
Total % of Voters			100.00	0.16	53.73	43.05	5.86	55.90	33.38
District: 22 Total	40,066	5,307	37,112	54	20,636	15,394	2,350	20,680	12,233
Total % of Voters			100.00	0.15	56.42	42.09	6.43	56.54	33.45

	VOTER REGISTRATION			US PRES/ VICE PRES.		US REP. DIST. 1		US REP. DIST. 7		STATE REP. DIST. 23A	
	# of Persons Registered At / am	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	GIL GUTKNECHT R	LEIGH POMEROY DFL	DAVID E. STURROCK R	COLLIN C. PETERSON DFL	LANCE A. BENNETT IP
DISTRICT 23A COUNTY/PRECINCT											
NICOLLET											
BELGRADE TWP.	709	93	674	2	398	262	41	407	207	-	36
BERNADOTTE TWP.	195	33	190	0	110	78	11	119	55	-	8
BRIGHTON TWP.	84	18	90	1	62	26	5	59	23	-	4
CITY OF COURTLAND	319	77	320	1	202	106	16	208	86	-	12
COURTLAND TWP.	395	63	377	0	273	93	22	272	73	-	16
GRANBY TWP.	178	19	162	1	110	49	7	111	41	-	7
CITY OF LAFAYETTE	303	69	279	1	156	111	15	175	67	-	9
LAFAYETTE TWP.	453	54	418	0	230	178	31	242	128	-	28
LAKE PRAIRIE TWP.	419	58	408	1	240	158	22	246	130	-	9
MANKATO W-2 P-30	0	0	0	0	0	0	0	0	0	-	0
NEW SWEDEN TWP.	185	0	194	0	115	73	13	123	48	-	8
CITY OF NICOLLET	561	120	540	2	341	186	39	347	139	-	19
NICOLLET TWP.	323	35	307	0	204	99	29	201	63	-	12
N MANKATO P-1B	718	193	669	3	251	406	41	284	324	-	31
N MANKATO P-2A	716	163	717	3	296	400	38	325	326	-	29
N MANKATO P-2B	940	179	870	4	374	471	44	397	393	-	42
N MANKATO P-3A	1,058	189	968	2	480	473	45	535	352	-	35
N MANKATO P-3B	420	143	386	1	173	202	30	192	149	-	20
N MANKATO P-4A	919	153	838	2	420	395	44	440	310	-	23
N MANKATO P-4B	771	147	744	0	392	350	45	393	278	-	25
N MANKATO P-5A	36	34	68	0	44	24	3	45	16	-	2
N MANKATO P-5B	861	150	812	1	458	346	26	509	261	-	28
N MANKATO P-6A	857	161	821	3	429	378	51	444	306	-	29
N MANKATO P-6B	223	88	265	2	135	124	16	133	91	-	13
OSHAWA TWP.	341	49	329	2	175	148	16	190	111	-	10
RIDGELY TWP.	65	1	53	0	29	22	9	29	14	-	3
ST PETER W-1 P-1	1,625	377	1,511	3	664	812	84	696	673	-	60
ST PETER W-1 P-2	1,243	230	1,150	1	506	623	64	570	476	-	23
ST PETER W-2 P-1	1,962	725	1,538	6	460	1,046	82	463	816	-	29
ST PETER W-2 P-2	1,346	432	1,330	4	520	784	44	554	663	-	40
TRVERSE TWP.	198	48	206	1	113	87	11	119	68	-	5
WEST NEWTON TWP.	300	25	260	1	173	84	14	180	62	-	13
County Totals:	18,723	4,126	17,494	48	8,533	8,594	958	9,008	6,749	-	628

SIBLEY											
ALFSBORG TWP.	193	28	182	0	98	79	-	-	80	93	19
BISMARCK TWP.	181	33	165	1	103	55	-	-	75	77	16
CORNISH TWP.	170	19	150	1	95	52	-	-	63	73	18
DRYDEN TWP.	183	14	162	0	97	54	-	-	72	81	13
GAYLORD	1,167	176	1,107	4	608	478	-	-	44	583	540
GIBBON	484	63	441	1	251	174	-	-	171	218	44
GRAFTON TWP.	163	23	161	0	98	60	-	-	69	83	4
KELSO TWP.	187	22	178	0	106	66	-	-	81	90	5
MOLKE TWP.	197	14	165	0	108	50	-	-	74	81	13
SEVERANCE TWP.	161	17	145	0	78	62	-	-	90	103	63
SIBLEY TWP.	201	30	193	0	113	78	-	-	87	97	8
TRANSIT TWP.	181	26	175	2	106	63	-	-	66	99	18
WINTHIROP CITY	786	121	713	0	386	307	-	-	265	382	68
County Totals:	4,254	586	3,937	9	2,247	1,578	-	-	1,585	2,047	280
District: 23A Totals	22,977	4,712	21,431	57	10,780	10,172	958	9,008	6,749	1,585	2,047
Total % of Voters			100.00	0.27	50.30	47.46	4.47	42.03	31.49	7.40	9.55
District: 23 Total	41,967	11,533	43,303	102	20,419	21,955	2,132	19,107	15,819	1,585	2,047
Total % of Voters			100.00	0.24	47.43	51.00	4.95	44.38	36.74	3.68	4.75

	VOTER REGISTRATION			US PRES./ VICE PRES.			US REP. DIST. 1			STATE REP. DIST. 23B		
	# of Persons Registered At 7 am	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	GREGORY MIKKELSON IP	GIL GUTSNECHT R	LEIGH POMEROY DFL	LOUISE (LOU) DECKMEYER R	JOHN DOWN DFL	
DISTRICT 23B COUNTY/PRECINCT												
BLUE EARTH												
LIME TWP.	784	127	763	1	428	323	44	459	244	372	376	
MANKATO P-01	103	31	90	1	33	53	5	45	36	31	57	
MANKATO P-02	1,732	545	1,866	11	697	1,124	124	768	880	634	1,165	
MANKATO P-03	1,780	453	1,933	2	914	974	106	994	754	838	1,049	
MANKATO P-04	862	361	974	2	515	437	46	525	359	503	445	
MANKATO P-05	1,116	335	1,241	3	555	664	52	593	529	541	656	
MANKATO P-06	1,060	439	1,214	6	388	791	102	407	624	408	750	
MANKATO P-07	1,745	360	1,821	2	869	918	83	946	731	816	981	
MANKATO P-08	1,038	441	1,242	2	510	714	65	531	543	486	689	
MANKATO P-09	739	280	861	4	373	469	46	411	368	340	498	
MANKATO P-10	346	116	396	2	150	233	30	160	189	151	232	
MANKATO P-11	1,618	348	1,710	1	722	954	77	765	803	686	984	
MANKATO P-12	497	171	588	1	197	381	47	214	300	186	382	
MANKATO P-13	534	539	844	4	347	474	47	280	258	269	392	
MANKATO P-14	574	691	1,133	4	472	641	56	451	486	476	546	
MANKATO P-15	949	266	1,088	0	533	541	41	559	440	487	560	
MANKATO P-16	492	441	718	2	300	404	35	263	205	325	234	
MANKATO P-17	513	378	768	1	330	426	46	338	321	330	389	
MANKATO P-18	587	237	700	0	315	370	28	319	295	303	359	
MANKATO P-19	5	0	5	0	0	0	0	4	0	0	5	
MANKATO P-20	3	2	4	0	4	0	0	4	0	4	0	
MANKATO TWP.	1,305	176	1,314	0	715	576	70	761	451	661	635	
SKYLINE	232	18	228	0	116	108	6	132	84	112	108	
County Totals:	18,614	6,755	21,501	45	9,483	11,580	1,156	9,925	8,905	8,959	11,492	

NICOLLET												
N MANKATO P-1A	376	66	371	0	156	203	18	174	165	136	229	
County Totals:	376	66	371	0	156	203	18	174	165	136	229	
District: 23B Totals	18,990	6,821	21,872	45	9,639	11,783	1,174	10,099	9,070	9,095	11,721	
Total % of Voters	100.00	100.00	100.00	0.21	44.07	53.87	5.37	46.17	41.47	41.58	53.59	
District: 23 Total	41,967	11,533	43,303	102	20,419	21,955	2,132	19,107	15,819	9,095	11,721	
Total % of Voters	100.00	100.00	100.00	0.24	47.43	51.00	4.95	44.38	36.74	21.13	27.22	

	VOTER REGISTRATION			US PRES./ VICE PRES.			US REP. DIST. 1			STATE REP. DIST. 24A		
	# of Persons Registered At 7 am	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	GREGORY MIKKELSON IP	GIL GUTSNECHT R	LEIGH POMEROY DFL	BOB GUNTHER R	JOHN D. GIBEAU DFL	
DISTRICT 24A COUNTY/PRECINCT												
FARIBAUT												
BLUE EARTH W-1	660	114	609	1	341	253	26	406	164	390	201	
BLUE EARTH W-2	711	118	691	0	415	265	25	466	179	461	211	
BLUE EARTH W-3	548	89	535	1	321	202	20	381	115	466	146	
BLUE EARTH TWP.	277	22	253	0	149	99	8	184	54	173	67	
ELMORE	334	66	331	1	180	141	14	215	85	207	111	
ELMORE TWP.	143	13	144	1	96	41	6	111	25	104	36	
JO DAVIESS TWP.	153	23	156	0	94	58	7	103	44	99	55	
PILOT GROVE TWP.	100	13	96	0	68	28	7	76	17	73	42	
PRESOTT TWP.	137	13	121	0	57	63	3	79	38	79	42	
VERONA TWP.	234	35	238	0	156	61	10	181	43	145	90	
WINNEBAGO	787	168	764	2	444	304	32	488	204	492	250	
WINNEBAGO TWP.	126	16	124	0	80	43	5	82	31	77	44	
County Totals:	4,210	690	4,062	6	2,401	1,558	156	2,772	999	2,666	1,275	

MARTIN												
CEDAR TWP.	154	17	142	0	96	43	2	101	37	90	49	
CENTER CREEK TWP.	140	17	133	0	80	49	4	87	36	76	52	
CEYLON	220	25	181	0	71	103	14	86	71	87	91	
DONNELL	125	14	104	0	65	35	9	64	23	56	40	
EAST CHAIN TWP.	194	18	183	1	135	42	6	141	29	136	44	
ELM CREEK TWP.	113	16	104	0	57	47	0	62	38	69	33	
FAIRMONT W-1 P-1	741	130	687	0	430	241	25	424	182	445	218	
FAIRMONT W-1 P-2	975	102	900	1	551	333	42	573	229	597	288	
FAIRMONT W-2 P-1	745	133	755	1	424	312	34	455	236	444	300	
FAIRMONT W-2 P-2	1,014	132	896	2	543	336	44	596	226	576	318	
FAIRMONT W-3 P-1	569	164	542	0	270	264	25	297	191	303	226	
FAIRMONT W-3 P-2	607	107	536	0	260	258	22	291	192	286	243	
FAIRMONT W-4 P-1	640	114	596	0	335	248	38	352	175	352	238	
FAIRMONT W-4 P-2	575	126	532	2	236	274	30	269	200	277	240	
FAIRMONT TWP.	173	27	174	0	111	58	4	120	39	113	57	
FOX LAKE TWP.	184	33	170	1	104	58	11	108	46	110	58	
FRASER TWP.	145	42	152	0	101	46	6	104	38	107	44	
GALENA TWP.	170	7	144	0	76	65	6	95	43	93	50	
GRANADA	169	0	174	0	79	93	8	88	73	93	80	
JAY TWP.	163	25	145	1	94	46	6	99	34	94	46	
LAKE BELT TWP.	119	19	123	0	68	54	4	72	39	75	48	
LAKE FREMONT TWP.	125	12	113	0	75	36	6	78	23	74	34	
MANYASKA TWP.	227	15	196	0	109	79	6	116	64	107	80	
NASHVILLE TWP.	142	24	125	1	75	46	5	81	36	84	39	
NORTHROP	156	10	133	0	80	49	5	79	47	84	48	
ORMSBY	40	2	32	0	15	10	3	11	10	13	11	
PLEASANT PRAIRIE	152	22	148	0	74	67	9	89	47	93	50	
ROLLING GREEN TWP.	176	20	162	0	85	67	13	84	54	97	64	
RUTLAND TWP.	244	22	225	0	136	82	4	144	64	140	79	
SHERBURN	618	102	582	4	285	274	39	315	201	305	261	
SILVER LAKE TWP.	313	37	297	0	165	127	18	186	86	177	116	
TENHASSEN TWP.	173	19	156	1	99	56	5	109	38	97	57	
TRIMONT	431	50	379	1	205	155	16	215	124	209	158	
TRUMAN	673	130	612	1	359	238	38	382	168	397	203	
WAVERLY TWP.	154	9	136	1	82	47	12	83	38	89	47	
WELCOMB	398	53	374	1	161	200	23	198	134	183	182	
WESTFORD TWP.	185	30	186	0	120	57	10	118	51	117	61	
County Totals:	12,182	1,825	11,227	20	6,311	4,590	542	6,772	3,362	6,745	4,253	

Chapter Eight Minnesota Votes

	VOTER REGISTRATION			US PRES./ VICE PRES.		US REP. DIST. 1		STATE REP. DIST. 24A	
	# of Persons Registered At / on Election Day	# of New Registrations	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	GREGORY MIKKELSON IP	GIL GUTINKECHT R	LEIGH POMEROY DFL
WATONWAN									
ANTRIM TWP.	157	14	147	1	105	40	9	107	28
FIELDON TWP.	123	21	114	0	70	44	9	66	39
LEWISVILLE	138	23	127	0	66	57	8	78	39
LONG LAKE TWP.	237	21	213	0	117	93	9	125	75
ODIN	80	7	67	1	42	22	5	41	20
ODIN TWP.	129	14	131	0	77	53	6	83	42
ORMSBY	48	2	41	0	25	14	4	23	13
ROSENDALE TWP.	232	19	221	0	134	84	10	133	76
ST JAMES CITY W-1	1,145	158	987	7	475	475	43	498	388
ST JAMES CITY W-2	1,152	164	1,036	5	505	502	52	556	395
ST JAMES TWP.	193	21	181	0	96	79	9	105	63
SOUTH BRANCH TWP.	183	20	173	0	132	37	10	129	27
County Totals:	3,817	484	3,438	14	1,846	1,500	174	1,944	1,205
District: 24A Totals	20,209	2,999	18,727	40	10,558	7,648	872	11,488	5,566
Total % of Voters		100.00		0.21	56.38	40.84	4.66	61.34	29.72
District: 24 Totals	42,432	6,050	39,828	70	21,727	17,011	2,266	23,847	12,259
Total % of Voters		100.00		0.18	55.22	43.24	5.76	60.61	31.16

	VOTER REGISTRATION			US PRES./ VICE PRES.		US REP. DIST. 1		STATE REP. DIST. 24B	
	# of Persons Registered At / on Election Day	# of New Registrations	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	GREGORY MIKKELSON IP	GIL GUTINKECHT R	LEIGH POMEROY DFL
DISTRICT 24B COUNTY/PRECINCT									
BLUE EARTH									
AMBOY	344	55	329	0	192	130	32	197	84
BEAUFORD TWP.	297	0	266	0	155	108	20	156	84
BUTTERNUT VALLEY TWP.	242	11	207	0	118	85	29	109	66
CAMBRIA TWP.	173	20	169	0	89	77	25	88	54
CERESCO TWP.	160	10	141	0	84	56	24	86	28
DANVILLE TWP.	172	19	167	2	90	72	10	104	49
DECORIA TWP.	651	96	654	0	378	263	36	396	206
EAGLE LAKE	1,002	234	1,078	1	559	503	61	591	395
GARDEN CITY TWP.	506	35	434	0	243	180	39	266	120
GOOD THUNDER	324	48	307	1	144	154	17	161	110
JAMESTOWN TWP.	415	61	416	2	204	196	31	227	150
JUDSON TWP.	414	0	371	1	195	169	73	194	99
LAKE CRYSTAL	1,626	137	1,384	1	646	702	159	693	477
LE RAY TWP.	487	65	427	1	231	223	38	265	158
LINCOLN TWP.	146	8	127	0	77	46	19	73	31
LYRA TWP.	244	30	231	0	135	92	16	126	85
MCPHERSON TWP.	278	34	250	0	145	98	14	156	75
MADISON LAKE	493	133	545	2	263	264	28	286	213
MAPLETON	909	196	900	1	442	434	68	486	310
MAPLETON TWP.	177	27	169	1	101	66	18	109	40
MEDO TWP.	234	34	209	0	130	76	24	125	54
MINNESOTA LAKE	4	0	4	0	4	0	0	4	0
PEMBERTON	136	45	151	0	81	68	7	92	48
PLEASANT MOUND TWP.	173	15	152	0	94	51	20	98	30
RAPIDAN TWP.	785	59	711	3	412	283	47	422	230
SAINT CLAIR	509	60	463	0	228	224	23	245	169
SHELBY TWP.	194	20	191	1	110	75	26	107	54
SOUTH BEND TWP.	823	124	770	2	369	377	56	406	285
STERLING TWP.	195	0	195	0	109	82	11	121	58
VERNON CENTER	225	6	192	1	118	70	22	110	51
VERNON CENTER TWP.	199	8	176	0	108	61	21	109	41
County Totals:	12,537	1,590	11,831	20	6,254	5,285	1,014	6,608	3,854

FARIBAULT									
BARBER TWP.	178	22	174	0	115	57	3	136	35
BRICELYN	229	24	200	0	79	114	7	111	77
BRUSH CREEK TWP.	153	13	142	0	80	61	2	103	34
CLARK TWP.	203	7	166	0	94	67	4	108	52
DELANAV	124	28	131	0	79	49	1	96	33
DELANAV TWP.	181	25	174	0	121	52	7	123	38
DUNBAR TWP.	218	18	184	0	103	72	6	128	46
EASTON	152	15	135	0	71	59	4	82	44
EMERALD TWP.	146	16	147	0	112	35	1	120	25
FOSTER TWP.	183	23	177	1	86	83	1	120	54
FROST	157	23	139	0	80	57	7	98	27
KIESTER	335	28	331	0	102	221	19	157	147
KIESTER TWP.	202	12	170	0	68	93	5	95	65
LURA TWP.	132	13	129	0	70	58	2	91	35
MINNESOTA LAKE	457	47	403	2	198	192	21	230	133
MINNESOTA LAKE TWP.	143	14	130	0	60	65	8	79	38
ROME TWP.	107	13	110	0	86	24	4	89	13
SEELY TWP.	152	18	144	1	62	77	3	81	58
WALNUT LAKE TWP.	156	23	148	0	76	70	3	87	54
WALTERS	44	6	40	0	22	15	3	20	15
WELLS	1,479	179	1,353	2	629	688	56	777	464
County Totals:	5,131	567	4,727	6	2,393	2,209	167	2,931	1,487
WASECA									
ALTON TWP.	248	40	255	0	161	84	13	173	61
BYRON TWP.	162	12	151	0	80	62	6	88	54
ELYSIAN	5	0	5	0	1	4	1	1	3
FREEDOM TWP.	226	45	233	0	136	86	10	146	67
IOSCO TWP.	368	38	354	1	204	141	17	215	111
JANESVILLE CITY	1,152	334	1,198	1	655	507	62	738	357
JANESVILLE TWP.	328	61	343	0	200	140	18	215	99

	VOTER REGISTRATION			US PRES./ VICE PRES.		US REP. DIST. 1		STATE REP. DIST. 24B	
	# of Persons Registered At 7 am	# of New Registrations	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	GIL GUTKNECHT R	LEIGH POMEROY DFL	TONY CORNISH R
NEW RICHLAND CITY	606	162	599	2	271	304	26	337	206
NEW RICHLAND TWP.	278	43	272	0	152	118	11	176	79
OTISCO TWP.	352	46	334	0	197	122	15	220	86
ST. MARY TWP.	298	23	269	0	168	95	7	172	82
VIVIAN TWP.	169	23	159	0	89	59	3	109	43
WALDORF	154	34	164	0	84	73	11	96	48
WILTON TWP.	209	33	207	0	124	74	13	134	56
County Totals:	4,555	894	4,543	4	2,522	1,869	213	2,820	1,352
District: 24B Totals	22,223	3,051	21,101	30	11,169	9,363	1,394	12,359	6,693
Total % of Voters	100.00			0.14	52.93	44.37	6.61	58.57	31.72
District: 24 Totals	42,432	6,050	39,828	70	21,727	17,011	2,266	23,847	12,259
Total % of Voters	100.00			0.18	55.22	43.24	5.76	60.61	31.16

	VOTER REGISTRATION			US PRES/ VICE PRES.		US REP. DIST. 1		US REP. DIST. 2		US REP. DIST. 7		STATE REP. DIST. 25A				
DISTRICT 25A COUNTY/PRECINCT	# of Persons Registered At 7 am	# of New Registrations	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LANARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	GREGORY MIKELSON IP	GIL GUTKNECHT R	LEIGH POMEROY DFL	DOUG WILLIAMS IP	JOHN KLINE R	TERESA DALY DFL	DAVID E. STURROCK R	COLLIN C. PETERSON DFL	LAURA BROD R	BRUCE J. BJORK DFL
LE SUEUR																
CLEVELAND	374	77	372	2	201	159	-	-	-	19	185	156	-	-	221	144
CLEVELAND TWP.	432	68	432	1	224	191	-	-	-	21	202	191	-	-	227	184
CORDOVA TWP.	296	38	297	0	149	143	-	-	-	11	144	136	-	-	184	107
DERRYNANE TWP.	331	50	318	2	186	123	-	-	-	9	196	109	-	-	212	101
ELYSIAN	367	68	339	3	180	145	23	195	110	-	-	-	-	-	213	115
ELYSIAN TWP. P-1	63	9	53	1	27	24	-	4	28	20	-	-	-	-	32	21
ELYSIAN TWP. P-2	609	85	573	1	332	227	-	-	-	16	313	235	-	-	363	202
HEIDELBERG	77	14	81	0	41	39	-	-	-	1	49	29	-	-	55	26
KASOTA	356	116	382	1	159	213	-	-	-	24	146	192	-	-	170	195
KASOTA TWP.	936	183	964	1	489	462	-	-	-	35	445	453	-	-	506	421
KILKENNY	96	28	99	1	41	55	-	-	-	3	41	49	-	-	46	47
KILKENNY TWP.	246	38	229	0	127	95	-	-	-	6	121	98	-	-	133	94
LANESBURGH TWP.	1,169	183	1,149	2	701	429	-	-	-	41	688	395	-	-	805	321
LE CENTER P-1	688	137	630	4	351	266	-	-	-	22	337	249	-	-	393	228
LE CENTER P-2	481	109	441	1	234	192	-	-	-	18	241	171	-	-	257	174
LE SUEUR W-1	1,230	264	1,186	2	616	542	-	-	-	36	606	496	-	-	564	598
LE SUEUR W-2	874	216	823	1	442	360	-	-	-	30	414	346	-	-	379	414
LEXINGTON TWP.	523	96	427	0	249	165	-	-	-	17	234	170	-	-	260	162
MONTGOMERY	1,543	347	1,452	4	645	758	-	-	-	43	705	658	-	-	780	633
MONTGOMERY TWP.	424	42	373	0	199	168	-	-	-	6	202	150	-	-	225	137
NEW PRAGUE	940	337	1,068	2	618	435	-	-	-	25	629	385	-	-	752	298
OTTAWA TWP.	197	23	177	2	95	77	-	-	-	5	98	68	-	-	93	83
SHARON TWP.	388	51	389	1	213	167	-	-	-	19	210	154	-	-	217	167
TYRONE TWP.	347	58	348	3	190	146	-	-	-	11	193	133	-	-	184	156
WASHINGTON TWP.	547	75	524	0	314	200	-	-	-	13	308	190	-	-	331	185
WATERVILLE	1,090	185	993	3	467	491	-	-	-	45	460	441	-	-	570	385
WATERVILLE TWP.	481	54	454	0	256	194	-	-	-	9	240	194	-	-	284	164
County Totals:	15,105	2,951	14,573	38	7,746	6,466	27	223	130	485	7,407	5,848	-	-	8,456	5,762
SCOTT																
BLAKELEY TWP.	322	30	281	0	182	98	-	-	-	8	166	101	-	-	176	84
NEW PRAGUE P-2	1,991	451	2,031	2	1,083	910	-	-	-	44	1,104	781	-	-	1,319	629
County Totals:	2,313	481	2,312	2	1,265	1,008	-	-	-	52	1,270	882	-	-	1,495	713
SIBLEY																
ARLINGTON	1,142	157	1,059	3	626	393	-	-	-	-	-	436	543	654	368	
ARLINGTON TWP.	361	38	340	0	187	146	-	-	-	-	-	145	178	217	116	
FAXON TWP.	387	32	341	1	187	149	-	-	-	-	-	143	176	172	151	
GREEN ISLE	216	67	233	0	139	90	-	-	-	-	-	103	109	147	75	
GREEN ISLE TWP.	333	30	300	0	197	97	-	-	-	-	-	148	141	208	88	
HENDERSON	477	83	458	1	240	201	-	-	-	-	-	181	235	264	180	
HENDERSON TWP.	366	62	343	0	221	119	-	-	-	-	-	176	151	241	96	
JESSENDALE TWP.	298	39	276	0	155	115	-	-	-	-	-	118	137	161	108	
NEW AUBURN CITY	220	32	190	0	116	61	-	-	-	-	-	90	82	114	66	
NEW AUBURN TWP.	284	23	251	2	166	79	-	-	-	-	-	123	114	165	79	
WASHINGTON LAKE TWP.	292	46	273	0	188	81	-	-	-	-	-	135	126	189	77	
County Totals:	4,376	609	4,064	7	2,422	1,531	-	-	-	-	-	1,798	1,992	2,532	1,404	
District: 25A Totals	21,794	4,041	20,949	47	11,433	9,005	27	223	130	537	8,677	6,730	1,798	1,992	12,483	7,879
Total % of Voters			100.00		0.22	54.58		0.13	0.62	2.56	41.42	32.13	8.58	9.51	59.59	37.61
District: 25 Totals	47,443	9,034	44,300	76	22,335	21,081	27	223	130	1,210	19,515	17,552	1,798	1,992	12,483	7,879
Total % of Voters			100.00		0.17	50.61		0.06	0.51	0.30	2.75	44.42	39.95	4.09	4.53	28.42

Chapter Eight Minnesota Votes

DISTRICT 25B
COUNTY/PRECINCT

RICE

	VOTER REGISTRATION			US PRES./ VICE PRES.			US REP. DIST. 2			STATE REP. DIST. 25B		
	# of Persons Registered At / am	# of New Registrations	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	DOUG WILLIAMS IP	JOHN KLINE R	TERESA DALY DFL	RAY COX R	DAVID DFL	
BRIDGEWATER TWP.	1,289	170	1,261	0	623	612	39	663	523	723	507	
DENNISON CITY	11	0	4	0	0	4	0	0	3	1	3	
DUNDAS	480	158	508	0	249	250	17	245	225	244	235	
ERIN TWP.	457	97	462	1	238	214	14	226	212	222	221	
FOREST TWP.	736	145	724	2	405	306	26	405	272	390	308	
LONSDALE CITY	1,127	388	1,257	2	760	470	38	730	430	722	457	
NERSTRAND	150	39	162	0	97	63	10	98	51	94	61	
NORTHFIELD W-1 P-1	791	221	593	3	121	458	21	132	405	154	402	
NORTHFIELD W-1 P-2	2,264	316	1,674	3	381	1,261	19	403	1,133	516	1,064	
NORTHFIELD W-2 P-1	1,434	245	1,249	2	370	853	39	395	764	494	699	
NORTHFIELD W-2 P-2	1,688	272	1,624	2	635	966	31	687	867	823	767	
NORTHFIELD W-3 P-1	2,027	474	1,186	1	322	843	16	316	701	428	612	
NORTHFIELD W-3 P-2	1,044	175	911	1	331	554	29	375	463	455	415	
NORTHFIELD W-4 P-1	1,347	252	1,185	2	280	864	26	312	772	417	701	
NORTHFIELD W-4 P-2	1,339	371	1,272	0	554	700	39	581	612	620	614	
NORTHFIELD TWP.	555	64	507	0	248	246	13	251	225	291	205	
SHIELDSVILLE TWP.	767	117	720	0	374	319	21	362	302	313	363	
WEBSTER TWP.	1,166	150	1,113	2	647	437	33	647	396	654	408	
WHEATLAND TWP.	810	99	730	1	436	282	19	440	255	440	260	
WHEELING TWP.	318	54	311	0	171	133	13	162	126	161	141	
County Totals:	19,800	3,807	17,453	22	7,242	9,835	463	7,430	8,737	8,162	8,443	

SCOTT

BELLE PLAINE	2,901	656	2,909	4	1,615	1,242	112	1,529	1,141	1,486	1,299	
BELLE PLAINE TWP.	520	72	473	0	288	176	15	270	176	233	218	
CEDAR LAKE TWP.	1,497	288	1,547	0	1,000	528	53	973	489	940	556	
HELENA TWP.	931	170	969	3	657	295	30	636	279	612	331	
County Totals:	5,849	1,186	5,898	7	3,560	2,241	210	3,408	2,085	3,271	2,404	
District: 25B Totals	25,649	4,993	23,351	29	10,802	12,076	673	10,838	10,822	11,433	10,847	
Total % of voters	100.00			0.12	46.26	51.72	2.88	46.41	46.34	48.96	46.45	
District: 25 Total	47,443	9,034	44,300	76	22,235	21,081	1,210	19,515	17,552	11,433	10,847	
Total % of Voters			100.00	0.17	50.61	47.99	2.75	44.42	39.95	26.02	24.69	

DISTRICT 26A
COUNTY/PRECINCT

STEELE

	# of Persons Registered At / am	# of New Registrations	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	GREGORY MIRKEHSON IP	GIL GUTKNECHT R	LEIGH POMEROY DFL	CONNIE RUTHER	KATHY MULLERLEILE DFL	
CLINTON FALLS TWP.	267	35	258	3	163	86	17	181	52	161	89	
DEERFIELD TWP.	314	62	315	0	209	102	15	221	64	191	119	
LEMOND TWP.	289	47	282	1	171	103	15	197	65	173	108	
MERIDEN TWP.	374	57	356	2	196	147	19	230	101	200	153	
OWATONNA W-1 P-1	1,280	254	1,182	5	632	512	70	702	366	617	546	
OWATONNA W-1 P-2	1,644	412	1,742	4	990	711	72	1,131	480	943	773	
OWATONNA W-2 P-1	1,089	213	1,056	4	537	492	67	636	314	539	498	
OWATONNA W-2 P-2	1,492	243	1,512	3	927	545	62	1,050	365	866	631	
OWATONNA W-3 P-1	844	302	836	5	404	396	63	452	271	388	426	
OWATONNA W-3 P-2	1,073	207	1,021	1	540	458	56	639	286	543	460	
OWATONNA W-4 P-1	1,311	233	1,254	2	685	535	65	778	368	672	568	
OWATONNA W-4 P-2	1,522	237	1,472	3	775	646	67	919	415	769	666	
OWATONNA W-5 P-1	1,221	311	1,199	2	704	475	55	782	303	710	458	
OWATONNA W-5 P-2	1,435	370	1,475	4	862	577	82	962	378	806	633	
OWATONNA TWP.	405	68	388	0	245	136	18	275	79	223	164	
County Totals:	14,560	3,051	14,348	39	8,040	5,921	743	9,155	3,907	7,801	6,292	

WASECA

BLOOMING GROVE TWP.	353	50	335	2	193	130	18	225	82	192	137	
WASECA W-1 P-A	1,053	245	1,028	5	524	472	62	613	311	507	499	
WASECA W-1 P-B	499	112	434	0	201	219	39	225	152	203	223	
WASECA W-2 P-A	1,262	178	1,179	1	662	491	57	741	342	626	526	
WASECA W-2 P-B	526	133	499	0	239	250	22	273	185	223	261	
WASECA W-3 P-A	383	76	346	1	182	155	27	234	108	167	177	
WASECA W-3 P-B	797	104	729	0	392	312	29	440	232	363	357	
WOODVILLE TWP.	902	107	837	1	542	281	23	583	209	501	325	
County Totals:	5,775	1,005	5,387	10	2,935	2,310	277	3,304	1,621	2,782	2,505	
District: 26A Totals	20,335	4,056	19,735	49	10,975	8,231	1,020	12,459	5,528	10,583	8,797	
Total % of voters	100.00			0.25	55.61	41.71	5.17	63.13	28.01	53.63	44.58	
District: 26 Total	39,962	7,948	37,842	87	19,963	16,894	1,203	15,302	6,905	10,583	8,797	
Total % of Voters			100.00	0.23	53.30	45.11	3.21	40.86	18.44	28.26	23.49	

**DISTRICT 26B
COUNTY/PRECINCT****RICE**

	# of Persons Registered At 7 am	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	VOTER REGISTRATION	US PRES/ VICE PRES.	US REP. DIST. 1	US REP. DIST. 2	STATE REP. DIST. 26B
CANNON CITY TWP.	770	126	714		DAVID COBB AND PAT LAMARCHE GP	1 422 279	-	243 276
FARIBAULT P-1	2,276	538	2,195		GEORGE W. BUSH AND DICK CHENEY R	6 1,008 1,131	-	89 952 1,130
FARIBAULT P-2	928	248	732		JOHN F. KERRY AND JOHN EDWARDS DFL	2 294 407	-	37 298 347
FARIBAULT P-3	2,725	546	2,326		GREGORY MIKKELSON IP	7 1,085 1,183	-	89 1,107 1,024
FARIBAULT P-4	1,329	278	1,119		GIL GUTKNECHT R	2 491 597	-	40 495 532
FARIBAULT P-5	1,693	274	1,525		LEIGH POMEROY DFL	2 711 786	-	36 729 689
FARIBAULT P-6	1,508	283	1,345		DOUG WILLIAMS IP	0 606 710	-	37 647 597
MORRISTOWN	553	116	528		JOHN KLINE R	1 288 231	-	19 257 225
MORRISTOWN TWP.	452	69	408		TERESA DALY DFL	3 274 123	-	14 256 131
RICHLAND TWP.	238	39	231		MIKE CORBIN IP	0 125 97	-	10 115 95
WALCOTT TWP.	610	90	587		LYNDA BOUDREAU R	1 316 255	-	24 302 239
WARSAW TWP.	842	127	824		PATTI FRITZ DFL	2 468 346	-	22 473 305
WELLS TWP.	1,098	178	1,017			1 551 445	-	37 509 431
County Totals:	15,022	2,912	13,551			28 6,639 6,590	-	462 6,653 5,837

STEELE

AURORA TWP.	338	54	338		DAVID COBB AND PAT LAMARCHE GP	2 184 141	10 230 86	-	35 153 138
BERLIN TWP.	265	50	265		GEORGE W. BUSH AND DICK CHENEY R	1 138 122	12 167 80	-	17 116 126
BLOOMING PRAIRIE	1,050	276	1,059		JOHN F. KERRY AND JOHN EDWARDS DFL	0 434 591	35 590 395	-	41 386 600
BLOOMING PRAIRIE TWP.	296	42	277		GREGORY MIKKELSON IP	0 143 129	5 170 91	-	17 116 131
ELLENDALE	325	102	345		GIL GUTKNECHT R	1 185 154	13 220 105	-	13 168 156
HAYANA TWP.	375	46	359		LEIGH POMEROY DFL	1 225 131	11 158 84	-	13 195 141
MEDFORD	666	177	646		DOUG WILLIAMS IP	2 352 266	33 411 169	-	62 294 275
MEDFORD TWP.	337	95	340		JOHN KLINE R	1 192 137	21 209 96	-	37 167 122
MERTON TWP.	225	33	217		TERESA DALY DFL	1 112 91	8 138 65	-	14 105 93
SOMERSET TWP.	471	63	455		MIKE CORBIN IP	1 250 197	24 292 126	-	46 201 189
SUMMIT TWP.	257	42	255			0 124 114	1 158 80	-	14 103 128
County Totals:	4,605	980	4,556			10 2,349 2,073	183 2,843 1,377	-	309 2,004 2,099
District: 26B Totals	19,627	3,892	18,107			38 8,988 8,663	183 2,843 1,377	462 6,653 5,837	795 8,287 8,634
Total % of voters			100.00			0.21 49.64 47.84	1.01 15.70 7.66	3.24 22.24 15.59	4.39 45.77 47.68
District: 26 Total	39,962	7,948	37,842			87 19,963 16,894	1,203 15,302 6,905	462 6,653 5,837	795 8,287 8,634
Total % of Voters			100.00			0.23 53.30 45.11	3.21 40.86 18.44	1.23 17.76 15.59	2.12 22.13 23.05

**DISTRICT 27A
COUNTY/PRECINCT****FREEBORN**

	# of Persons Registered At 7 am	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	VOTER REGISTRATION	US PRES/ VICE PRES.	US REP. DIST. 1	US REP. DIST. 27A
ALBERT LEA W-1 P-1	2,312	230	2,154		DAVID COBB AND PAT LAMARCHE GP	2 1,074 1,033	63 1,359 662
ALBERT LEA W-2 P-1	1,515	324	1,387		GEORGE W. BUSH AND DICK CHENEY R	4 548 798	51 708 581
ALBERT LEA W-3 P-1	1,841	328	1,729		JOHN F. KERRY AND JOHN EDWARDS DFL	5 727 976	65 924 679
ALBERT LEA W-4 P-1	1,907	278	1,784		GREGORY MIKKELSON IP	3 699 1,043	75 933 713
ALBERT LEA W-5 P-1	1,138	257	1,016		GIL GUTKNECHT R	2 315 681	52 443 466
ALBERT LEA W-6 P-1	1,359	242	1,317		LEIGH POMEROY DFL	1 438 846	38 611 624
ALBERT LEA TWP P-1	479	67	462		KEITH A PORTER SR IP	0 200 252	16 246 183
ALBERT LEA TWP P-2	110	3	111		DAN DORMAN R	0 5 6	2 5 4
ALDEN	398	72	397		JERALD KAPHERS DFL	0 187 206	10 258 117
ALDEN TWP.	190	18	181			1 94 84	5 116 58
BANCROFT TWP.	741	77	712			2 328 375	24 400 263
BATH TWP.	260	46	271			0 137 130	9 172 85
CARLSTON TWP.	213	20	193			2 105 82	6 133 51
CLARKS GROVE	435	51	394			2 189 198	15 235 133
CONGER	87	10	87			0 34 50	2 46 37
EDMONS	308	21	257			0 97 156	14 133 95
FREEBORN	176	30	166			0 73 91	10 101 49
FREEBORN TWP.	182	14	163			0 58 102	10 85 67
FREEMAN TWP.	352	41	334			0 147 178	9 180 127
GENEVA	243	84	288			1 144 138	18 180 84
GENEVA TWP.	270	43	257			2 138 113	9 161 81
GLENNVILLE	444	54	393			1 146 242	15 191 172
HARTLAND	209	197	199			0 99 96	4 123 59
HARTLAND TWP.	171	25	167			1 87 78	6 106 49
HAYWARD	158	34	165			0 62 97	2 87 67
HAYWARD TWP.	281	25	264			0 112 148	8 152 96
HOLLANDALE	187	33	183			0 140 40	5 143 31
LONDON TWP.	215	15	186			0 79 105	7 107 60
MANCHESTER	37	3	29			0 9 18	2 12 13
MANCHESTER TWP.	317	22	280			0 142 138	10 170 96
MANSFIELD TWP.	198	5	174			0 90 81	9 109 52
MOSCOW TWP.	372	52	375			0 158 207	10 214 144
MYRTLE	23	9	31			0 7 23	0 11 19
NEWRY TWP.	233	54	243			0 120 117	9 140 88
NUNDA TWP.	245	19	213			2 77 132	12 110 83
OAKLAND TWP.	256	25	237			1 105 129	8 127 99
PICKEREL LAKE TWP.	501	48	456			1 240 208	10 288 153
RICELAND TWP.	291	52	285			0 146 132	9 173 101
SHELL ROCK TWP.	275	23	247			2 95 148	7 126 106
TWIN LAKES	79	24	88			1 30 56	4 40 41
County Totals:	18,918	2,975	17,775			36 7,681 9,733	638 9,859 6,689

MOWER

ADAMS	501	53	458			0 189 259	14 249 183
ADAMS TWP.	260	32	255			0 112 133	5 142 98
ELKTON	97	6	86			0 31 53	3 44 38
LYLE	388	27	319			1 100 212	16 140 156
LYLE TWP.	281	19	234			1 101 129	5 117 109
MARSHALL TWP.	188	38	196			0 86 108	4 118 71
NEVADA TWP.	235	13	220			1 81 133	10 113 95
							8 101 103

Chapter Eight Minnesota Votes

	VOTER REGISTRATION			US PRES./ VICE PRES.		US REP. DIST. 1		STATE REP. DIST. 27A	
	# of Persons Registered At / am Election Day	# of New Registrations	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	GIL GUTKNECHT R	LEIGH POMEROY DFL	KEITH A. PORTER SR. IP	DAN DORMAN R
ROSE CREEK	222	43	215	0	49	163	7	96	108
WINDOM TWP.	320	38	316	1	92	214	20	141	153
County Totals:	2,492	269	2,299	4	841	1,404	84	1,160	1,011
District: 27A Totals	21,410	3,244	20,074	40	8,532	11,137	722	11,019	7,700
Total % of voters		100.00		0.20	42.45	55.48	3.60	54.89	38.36
District: 27 Total	41,446	6,640	39,341	69	16,098	22,666	1,301	20,698	16,397
Total % of Voters		100.00		0.18	40.92	57.61	3.31	52.61	41.68

	VOTER REGISTRATION			US PRES./ VICE PRES.		US REP. DIST. 1		STATE REP. DIST. 27B	
	# of Persons Registered At / am Election Day	# of New Registrations	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	GIL GUTKNECHT R	LEIGH POMEROY DFL	JEFF ANDERSON R	JEANNE POPPE DFL
DISTRICT 27B COUNTY/PRECINCT									
FILLMORE									
FILLMORE TWP.	301	42	281	2	184	87	4	195	65
JORDAN TWP.	260	23	240	0	145	91	8	151	75
SPRING VALLEY TWP.	389	48	347	0	180	156	14	215	111
SUMNER TWP.	294	53	293	0	183	106	7	207	66
WYKOFF	309	43	300	1	134	159	5	185	105
County Totals:	1,553	209	1,461	3	826	599	38	953	422

MOWER									
AUSTIN W-1 P-1	1,978	352	1,920	2	655	1,231	48	880	907
AUSTIN W-1 P-2	2,140	370	2,114	4	708	1,350	79	891	1,078
AUSTIN W-2 P-1	1,935	314	1,821	2	672	1,111	54	859	853
AUSTIN W-2 P-2	2,451	374	2,386	2	946	1,388	61	1,243	1,008
AUSTIN W-3 P-1	1,497	364	1,428	3	377	1,029	48	520	819
AUSTIN W-3 P-2	2,047	373	2,068	5	572	1,451	75	776	1,151
AUSTIN TWP.	674	97	673	0	226	438	17	282	359
BENNINGTON TWP.	96	15	106	0	53	47	5	68	31
BROWNSDALE	387	82	405	0	176	223	20	211	166
CLAYTON TWP.	102	12	99	1	39	57	3	55	38
DEXTER	203	48	211	0	90	115	9	126	72
DEXTER TWP.	161	30	175	0	95	76	2	110	58
FRANKFORD TWP.	225	35	216	1	142	70	7	163	44
GRAND MEADOW	569	96	526	1	254	265	15	340	165
GRAND MEADOW TWP.	205	25	193	0	81	111	3	128	57
LANSING TWP.	771	89	741	2	260	465	20	348	368
LE ROY	557	118	529	1	200	318	13	266	238
LE ROY TWP.	229	39	210	0	92	113	5	133	72
LODI TWP.	151	19	142	0	77	61	4	90	42
MAPLEVIEW	86	9	78	0	15	62	4	24	46
PLEASANT VALLEY	166	33	172	0	83	83	5	103	59
RACINE	215	52	233	0	137	91	9	164	58
RACINE TWP.	274	48	280	0	191	85	8	198	67
RED ROCK TWP.	483	65	471	0	201	266	10	254	199
SARGEANT	48	4	46	0	17	29	0	33	13
SARGEANT TWP.	170	26	169	0	89	67	2	96	51
TAOPI	42	10	44	2	12	29	3	19	20
UDOLPHO TWP.	279	39	271	0	109	158	2	141	124
WALTHAM	110	17	99	0	40	56	5	54	39
WALTHAM TWP.	232	32	222	0	129	97	6	151	121
County Totals:	18,483	3,187	18,058	26	6,750	10,930	541	8,726	8,275
District: 27B Totals	20,036	3,396	19,519	29	7,576	11,529	579	9,679	8,697
Total % of voters		100.00		0.15	38.81	59.07	2.97	49.59	44.56
District: 27 Total	41,446	6,640	39,341	69	16,098	22,666	1,301	20,698	16,397
Total % of Voters		100.00		0.18	40.92	57.61	3.31	52.61	41.68

	VOTER REGISTRATION			US PRES./ VICE PRES.		US REP. DIST. 1		US REP. DIST. 2		STATE REP. DIST. 28A	
	# of Persons Registered At / am Election Day	# of New Registrations	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	GIL GUTKNECHT R	LEIGH POMEROY DFL	DOUG WILLIAMS IP	JOHN KLINE R	TERESA DALY DFL	JERRY DEMPSEY R
DISTRICT 28A COUNTY/PRECINCT											
GOODHUE											
BELLE CREEK TWP.	269	37	273	0	138	127	-	-	-	5	137
BELVIDERE TWP.	240	36	230	1	153	69	-	-	-	9	149
CANNON FALLS W-1	1,114	343	1,112	1	548	533	-	-	-	41	568
CANNON FALLS W-2	1,131	246	1,079	0	507	552	-	-	-	29	533
CANNON FALLS TWP.	765	125	741	5	410	304	-	-	-	29	431
FEATHERSTONE TWP.	553	70	509	0	246	257	-	-	-	8	259
FLORENCE TWP.	883	150	891	2	496	376	-	-	-	29	492
GOODHUE	506	116	473	0	300	167	-	-	-	13	284
GOODHUE TWP.	294	41	285	0	216	62	-	-	-	8	202
HAY CREEK TWP.	548	61	522	1	279	234	-	-	-	14	292
LAKE CITY	440	96	442	1	244	190	-	-	-	11	236
RED WING W-1 P-1	393	62	352	0	146	203	-	-	-	12	154
RED WING W-1 P-2	1,158	206	1,074	0	528	533	-	-	-	13	540
RED WING W-1 P-3	892	210	861	1	398	452	-	-	-	26	406
RED WING W-2 P-1	408	107	390	1	160	221	-	-	-	21	164
RED WING W-2 P-2	814	100	730	1	335	380	-	-	-	30	364
RED WING W-2 P-3	1,219	224	1,147	3	536	591	-	-	-	22	585

	VOTER REGISTRATION			US PRES./ VICE PRES.			US REP. DIST. 1			US REP. DIST. 2			STATE REP. DIST. 28A		
	# of Persons Registered At 7 am	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	GREGORY MIKKELSON IP	GIL GUTKNECHT R	LEIGH POMEROY DFL	DOUG WILLIAMS IP	JOHN KLINE R	TERESA DALY DFL	JERRY DEMPSEY R	SANDY WOLLSCHLAGER DFL	
RED WING W-3 P-1	661	100	604	2	206	388	-	-	-	21	231	339	272	314	
RED WING W-3 P-2	1,160	164	1,092	7	498	574	-	-	-	25	549	492	557	502	
935 RED WING W-3 P-3	935	168	837	1	436	386	-	-	-	15	461	336	471	343	
RED WING W-4 P-1	518	121	444	2	156	277	-	-	-	20	171	244	187	245	
RED WING W-4 P-2	684	157	605	0	222	360	-	-	-	21	254	286	280	279	
RED WING W-4 P-3	847	150	739	1	313	413	-	-	-	24	340	344	373	346	
VASA TWP.	568	85	544	2	249	283	-	-	-	15	263	259	273	266	
WACOUTA TWP.	313	38	283	0	145	130	-	-	-	9	142	126	156	120	
County Totals:	17,313	3,213	16,259	32	7,865	8,062	-	-	-	488	8,216	7,132	8,663	7,121	

WABASHA															
LAKE TWP.	253	45	252	2	129	115	6	154	87	-	-	-	135	114	
LAKE CITY P-1	849	153	772	0	370	387	26	444	262	-	-	-	384	366	
LAKE CITY P-2	812	143	757	3	317	416	28	409	290	-	-	-	367	373	
LAKE CITY P-3	871	180	857	0	406	431	21	504	295	-	-	-	440	394	
MOUNT PLEASANT TWP.	245	44	243	0	151	91	6	175	59	-	-	-	145	94	
PEPIN TWP.	261	20	235	0	94	135	7	110	108	-	-	-	91	136	
WABASHA W-1	558	78	491	0	182	294	21	214	219	-	-	-	178	282	
WABASHA W-2	567	90	528	1	211	307	17	271	219	-	-	-	239	281	
WABASHA W-3	446	107	421	3	162	242	12	205	172	-	-	-	179	219	
County Totals:	4,862	860	4,556	9	2,022	2,418	144	2,486	1,711	-	-	-	2,158	2,259	
District: 28A Totals	22,175	4,073	20,815	41	9,887	10,480	144	2,486	1,711	488	8,216	7,132	10,821	9,380	
Total % of voters			100.00	0.20	47.50	50.35	0.69	11.94	8.22	2.34	39.47	34.26	51.99	45.06	
District: 28 Total	43,641	8,320	41,677	74	21,016	19,724	587	10,352	5,878	756	12,606	10,151	10,821	9,380	
Total % of Voters			100.00	0.18	50.82	47.69	1.42	25.03	14.21	1.83	30.48	24.55	26.17	22.68	

	VOTER REGISTRATION			US PRES./ VICE PRES.			US REP. DIST. 1			US REP. DIST. 2			US REP. DIST. 28B		
	# of Persons Registered At 7 am	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	GREGORY MIKKELSON IP	GIL GUTKNECHT R	LEIGH POMEROY DFL	DOUG WILLIAMS IP	JOHN KLINE R	TERESA DALY DFL	STEVE SVIGGUM R	SCOTT METCALF DFL	
DISTRICT 28B COUNTY/PRECINCT															
GOODHUE															
BELLECHESTER	72	16	70	0	31	38	-	-	-	4	27	37	36	30	
CHERRY GROVE TWP.	236	33	226	0	133	90	-	-	-	5	135	82	164	55	
333	333	46	292	0	175	116	-	-	-	6	170	109	226	57	
KENYON	1,058	195	987	6	520	440	-	-	-	40	546	375	729	228	
KENYON TWP.	284	19	247	0	156	86	-	-	-	12	160	70	194	47	
LEON TWP.	605	86	581	0	313	259	-	-	-	20	308	242	414	155	
MINNIEOLA TWP.	393	48	384	0	213	166	-	-	-	6	215	157	265	108	
PINE ISLAND W-1	1,387	302	1,361	1	731	602	-	-	-	63	701	544	870	434	
PINE ISLAND TWP.	383	56	355	0	212	137	-	-	-	7	213	128	252	95	
ROSCOE TWP.	453	67	448	1	268	172	-	-	-	15	266	165	330	110	
WANAMINGO	686	126	614	3	378	222	-	-	-	13	377	208	485	110	
WANAMINGO TWP.	307	26	283	1	191	86	-	-	-	16	190	70	215	62	
ZUMBROTA W-1	753	176	730	0	397	321	-	-	-	17	395	294	486	219	
PINE ISLAND W-2	1,011	207	949	0	487	444	-	-	-	35	490	396	613	305	
ZUMBROTA TWP.	361	65	359	1	223	131	-	-	-	9	203	142	258	96	
County Totals:	8,322	1,468	7,886	14	4,428	3,310	-	-	-	268	4,390	3,019	5,537	2,111	

WABASHA															
BELLECHESTER	25	7	27	0	14	12	1	20	5	-	-	-	17	9	
CHESTER TWP.	262	42	252	0	155	91	5	177	58	-	-	-	177	68	
GILLFORD TWP.	312	46	297	0	175	115	9	196	79	-	-	-	179	110	
GLASGOW TWP.	164	16	153	0	74	73	3	98	44	-	-	-	91	58	
GREENFIELD TWP.	878	146	845	1	405	418	23	458	344	-	-	-	446	377	
HAMMOND	101	27	96	1	28	64	4	47	36	-	-	-	44	48	
HIGHLAND TWP.	281	42	254	0	138	109	7	139	100	-	-	-	141	107	
HYDE PARK TWP.	160	34	152	0	75	73	9	84	52	-	-	-	72	73	
KELLOGG	263	51	271	0	99	158	7	129	118	-	-	-	121	136	
MAZEPPA CITY	421	95	424	0	194	215	15	253	144	-	-	-	244	167	
MAZEPPA TWP.	439	64	429	0	275	145	10	296	98	-	-	-	307	106	
MILLVILLE	108	9	86	0	53	30	2	51	24	-	-	-	51	30	
MINNEISKA CITY	43	4	39	0	19	20	2	14	20	-	-	-	24	14	
MINNEISKA TWP.	128	8	102	0	46	52	5	50	41	-	-	-	52	44	
OAKWOOD TWP.	220	32	209	0	116	91	9	139	49	-	-	-	122	76	
WATOPA TWP.	170	18	160	0	74	80	8	81	67	-	-	-	85	68	
WEST ALBANY TWP.	239	39	223	0	145	75	4	156	57	-	-	-	144	71	
ZUMBRO TWP.	465	49	448	1	288	154	16	322	102	-	-	-	309	177	
ZUMBRO FALLS	113	27	104	1	62	38	8	67	23	-	-	-	69	33	
County Totals:	4,792	756	4,571	4	2,435	2,013	145	2,785	1,455	-	-	-	2,695	1,722	

WINONA															
ALTURA	238	52	238	2	151	75	6	175	48	-	-	-	166	61	
ELBA	105	33	117	0	51	62	4	55	47	-	-	-	49	60	
ELBA TWP.	192	32	191	0	99	86	10	117	62	-	-	-	110	74	
GOODVIEW P-1	860	157	873	2	413	435	36	497	304	-	-	-	462	370	
GOODVIEW P-2	892	355	984	2	443	519	30	521	368	-	-	-	481	436	
HILLSDALE TWP	331	107	332	1	154	169	9	185	127	-	-	-	162	149	
LEWISTON	799	207	815	0	407	385	28	491	266	-	-	-	470	317	
MINNEISKA	52	3	38	0	13	25	2	18	18	-	-	-	15	22	
MINNESOTA CITY	125	27	125	0	56	68	6	62	50	-	-	-	65	52	
MOUNT VERNON TWP	215	18	186	0	92	88	8	121	54	-	-	-	109	73	
NORTON TWP	302	50	299	0	163	125	10	198	83	-	-	-	190	97	
ROLLINGSTONE	405	71	389	2	194	182	17	237	113	-	-	-	218	145	
ROLLINGSTONE TWP	698	102	679	1	342	300	25	420	199	-	-	-	360	274	
ST CHARLES	1,887	528	1,867	4	990	816	57	1,182	543	-	-	-	1,158	638	
ST CHARLES TWP	317	55	305	0	161	137	11	183	98	-	-	-	183	113	
STOCKTON	371	136	413	1	212	223	20	253	166	-	-	-	216	215	
UTICA	121	29	124	0	52	70	7	70	45	-	-	-	62	61	

Chapter Eight Minnesota Votes

	VOTER REGISTRATION			US PRES/ VICE PRES.		US REP. DIST. 1		US REP. DIST. 2		STATE REP. DIST. 28B				
	# of Persons Registered At 7 am	# of New Registrations	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LANARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	GREGORY MIKKELSON IP	GIL GUTKNECHT R	LEIGH POMEROY DFL	DOUG WILLIAMS IP	JOHN KLINER R	TERESA DALY DFL	STEVE SVIGUM R	SCOTT METCALF DFL
UTICA TWP.	328	41	328	0	204	118	8	219	94	.	.	.	208	109
WHITEWATER TWP.	114	20	109	0	69	38	4	77	27	.	.	.	70	38
County Totals:	8,352	2,023	8,405	15	4,266	3,921	298	5,081	2,712	.	.	.	4,754	3,304
District: 28B Totals	21,466	4,247	20,862	33	11,129	9,244	443	7,866	4,167	268	4,390	3,019	12,986	7,137
Total % of voters			100.00	0.16	53.35	44.31	2.12	37.70	19.97	1.28	21.04	14.47	62.25	34.21
District: 28 Total	43,641	8,320	41,677	74	21,016	19,724	587	10,352	5,878	756	12,606	10,151	12,986	7,137
Total % of Voters			100.00	0.18	50.82	47.69	1.42	25.03	14.21	1.83	30.48	24.55	31.40	17.26

	VOTER REGISTRATION			US PRES./ VICE PRES.		US REP. DIST. 1		STATE REP. DIST. 29A	
	# of Persons Registered At 7 am	# of New Registrations	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	GREGORY MIKKELSON IP	GIL GUTKNECHT R	LEIGH POMEROY DFL
DODGE									
ASHLAND TWP.	235	33	217	1	135	76	9	140	62
CANISTEO TWP.	313	65	396	0	236	144	17	251	113
CLAREMONT	236	80	220	0	123	94	13	131	66
CLAREMONT TWP.	248	34	241	0	140	95	12	147	65
CONCORD TWP.	349	48	324	1	189	126	8	202	98
DODGE CENTER	1,042	343	1,042	2	555	460	46	643	305
ELLINGTON TWP.	183	27	172	0	107	60	2	131	32
HAYFIELD	744	169	685	0	297	364	19	371	263
HAYFIELD TWP.	256	41	261	0	130	119	9	168	66
KASSON P-WEST	1,623	412	1,579	3	873	667	56	1,016	447
KASSON P-EAST	1,063	379	1,129	0	661	439	61	754	272
MANTORVILLE	690	103	646	1	377	251	25	442	159
MANTORVILLE TWP.	1,052	142	1,029	3	628	375	40	723	233
MILTON TWP.	457	58	435	2	262	154	16	294	113
RIPLEY TWP.	121	10	105	0	65	34	8	72	22
VERNON TWP.	373	54	352	0	181	152	11	196	126
WASIOJA TWP.	533	91	513	1	296	200	11	349	130
WEST CONCORD	434	100	420	0	225	181	20	249	128
WESTFIELD TWP.	265	31	251	1	113	126	10	143	87
County Totals:	10,217	2,220	10,017	15	5,593	4,117	393	6,422	2,787

OLMSTED									
BYRON	2,274	505	2,257	1	1,256	960	83	1,411	657
CASCADE TWP. P-1	1,563	222	1,520	1	879	613	56	994	414
FARMINGTON TWP.	289	44	289	0	168	116	12	176	95
KALMAR TWP.	775	108	689	1	464	277	26	505	190
NEW HAVEN TWP.	849	87	782	3	436	328	32	497	230
ORONOCO	587	102	573	0	324	238	35	352	163
ORONOCO TWP.	1,324	269	1,324	0	775	532	56	857	362
PINE ISLAND	219	120	287	0	167	116	13	183	75
ROCHESTER W-3 P-5	1,236	459	1,337	1	702	607	47	807	400
ROCHESTER W-3 P-6	2,461	812	2,749	4	1,535	1,172	108	1,736	747
ROCHESTER W-5 P-8	29	21	37	0	19	18	1	21	14
ROCHESTER W-6 P-7	986	195	897	0	434	448	42	492	294
SALEM TWP.	700	97	663	0	373	274	38	395	203
CASCADE TWP. P-2	61	16	62	0	32	29	3	41	16
County Totals:	13,353	3,057	13,476	11	7,564	5,728	552	8,467	3,860
District: 29A Totals	23,570	5,277	23,493	26	13,157	9,845	945	14,889	6,647
Total % of voters			100.00	0.11	56.00	41.91	4.02	63.38	28.29
District: 29 Total	45,416	9,716	43,899	50	23,536	19,390	1,811	26,617	13,078
Total % of Voters			100.00	0.11	54.08	44.56	4.16	61.16	30.05

	VOTER REGISTRATION			US PRES./ VICE PRES.		US REP. DIST. 1		STATE REP. DIST. 29B	
	# of Persons Registered At 7 am	# of New Registrations	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	GREGORY MIKKELSON IP	GIL GUTKNECHT R	LEIGH POMEROY DFL
DISTRICT 29B COUNTY/PRECINCT									
OLMSTED									
HAVERHILL TWP. P-2	0	0	0	0	0	0	0	0	0
ROCHESTER W-3 P-4	1,248	362	1,191	3	598	568	60	675	362
ROCHESTER W-3 P-2	1,395	348	1,217	2	598	596	53	646	421
ROCHESTER W-3 P-3	1,978	489	2,004	2	1,146	824	79	1,286	508
ROCHESTER W-2 P-5	1,466	402	1,484	2	823	644	67	913	416
ROCHESTER W-2 P-6	1,803	377	1,793	4	954	779	71	1,115	497
ROCHESTER W-5 P-1	1,416	283	1,306	0	592	672	52	646	486
ROCHESTER W-5 P-3	1,621	272	1,540	2	741	760	79	844	529
ROCHESTER W-5 P-5	1,920	246	1,782	1	965	782	60	1,081	553
ROCHESTER W-5 P-6	1,119	249	1,024	0	529	474	36	617	295
ROCHESTER W-6 P-1	1,565	238	1,447	3	731	676	47	825	494
ROCHESTER W-6 P-2	1,515	201	1,349	1	700	643	57	797	431
ROCHESTER W-6 P-3	1,735	260	1,582	2	803	742	74	917	490
ROCHESTER W-6 P-4	1,370	238	1,268	1	592	640	57	671	456
ROCHESTER W-6 P-5	716	176	533	1	192	298	27	229	190
ROCHESTER W-6 P-6	724	276	643	0	268	360	40	310	234
CASCADE TWP. P-3	251	22	240	0	147	85	7	155	68
CASCADE TWP. P-4	4	0	3	0	0	0	0	1	1
County Totals:	21,846	4,439	20,406	24	10,379	9,545	866	11,728	6,431
District: 29B Totals	21,846	4,439	20,406	24	10,379	9,545	866	11,728	6,431
Total % of voters			100.00	0.12	50.86	46.78	4.24	57.47	31.52
District: 29 Total	45,416	9,716	43,899	50	23,536	19,390	1,811	26,617	13,078
Total % of Voters			100.00	0.11	54.08	44.56	4.16	61.16	30.05

DISTRICT 30A
COUNTY/PRECINCT

OLMSTED

	# of Persons Registered At 7 am	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	VOTER REGISTRATION	US PRES./ VICE PRES.	US REP. DIST. 1	STATE REP. DIST. 30A
MARION TWP. P-2	0	1	1	DAVID COBB AND PAT LAMARCHE GP	0	1	0
ROCHESTER W-1 P-1	1,373	232	1,189	GEORGE W. BUSH AND DICK CHENEY R	565	591	55
ROCHESTER W-1 P-2	1,183	301	1,003	JOHN F. KERRY AND JOHN EDWARDS DFL	464	509	43
ROCHESTER W-2 P-1	1,098	278	870	GREGORY MIKKELSON IP	335	512	60
ROCHESTER W-2 P-2	1,780	237	1,527	GIL GUTKNECHT R	880	50	713
ROCHESTER W-2 P-3	1,295	344	1,225	LEIGH POMEROY DFL	579	616	46
ROCHESTER W-1 P-4	1,533	214	1,424	CARLA NELSON R	666	396	592
ROCHESTER W-3 P-1	1,441	273	1,305	TINA LIEBLING DFL	721	65	808
ROCHESTER W-2 P-4	2,452	301	2,258		59	708	440
ROCHESTER W-4 P-1	840	174	712		68	1,401	660
ROCHESTER W-4 P-2	1,112	245	961		0	293	590
ROCHESTER W-4 P-3	1,118	333	1,094		343	577	38
ROCHESTER W-4 P-4	1,188	304	1,051		38	412	405
ROCHESTER W-4 P-5	1,097	282	1,027		53	527	423
ROCHESTER W-4 P-6	663	179	529		73	496	419
ROCHESTER W-5 P-2	524	137	464		49	510	397
ROCHESTER W-5 P-4	1,641	251	1,523		27	238	215
CASCADE TWP. P-5	1	0	0		201	253	30
					746	753	70
					0	0	0
					0	0	0
County Totals:	20,339	4,086	18,163		818	9,400	6,602
District: 30A Totals	20,339	4,086	18,163		818	9,400	6,602
Total % of voters			100.00		4.50	51.75	36.35
District: 30 Total	43,391	8,963	41,135		1,676	23,858	13,132
Total % of Voters			100.00		4.11	58.57	32.24

DISTRICT 30B
COUNTY/PRECINCT

OLMSTED

	# of Persons Registered At 7 am	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	VOTER REGISTRATION	US PRES./ VICE PRES.	US REP. DIST. 1	STATE REP. DIST. 30B
CHATFIELD	739	102	659	DAVID COBB AND PAT LAMARCHE GP	2	349	291
DOVER	250	124	301	GEORGE W. BUSH AND DICK CHENEY R	0	158	146
DOVER TWP.	255	40	247	JOHN F. KERRY AND JOHN EDWARDS DFL	3	154	85
ELMIRA TWP.	241	30	215	GREGORY MIKKELSON IP	0	114	97
EYOTA	985	284	969	GIL GUTKNECHT R	3	539	402
EYOTA TWP.	293	41	275	LEIGH POMEROY DFL	0	185	86
HAVERHILL TWP P-1	1,016	155	1,011	BILL KUSLE R	0	568	423
HIGH FOREST TWP.	653	93	639	ANDY WELT DFL	2	406	223
MARION TWP. P-1	3,454	616	3,428		7	1,864	1,510
ORION TWP.	387	36	352		152	2,057	1,070
PLEASANT GROVE TWP.	482	53	440		138	13	222
QUINCY TWP.	208	26	192		14	282	134
ROCHESTER W-1 P-3	1,547	276	1,446		5	135	44
ROCHESTER W-1 P-5	589	125	564		51	871	436
ROCHESTER W-1 P-6	662	88	648		21	326	185
ROCHESTER W-1 P-7	1,679	320	1,648		19	407	197
ROCHESTER W-1 P-8	667	246	797		62	1,021	482
ROCHESTER W-1 P-9	8	1	9		30	536	192
ROCHESTER W-2 P-7	1	1	2		0	9	0
ROCHESTER W-4 P-7	379	263	532		0	2	0
ROCHESTER W-5 P-7	717	266	887		18	319	159
ROCHESTER TWP.	1,211	167	1,186		29	548	248
ROCK DELL TWP.	402	52	325		48	706	356
STEWARTVILLE	3,018	810	3,040		58	754	395
VIOLA TWP.	303	61	315		11	266	110
County Totals:	20,146	4,276	20,127		128	1,875	788
					0	206	105
					0.15	51.77	46.96
					775	12,587	5,765
					4.11	58.57	32.24

WABASHA

	# of Persons Registered At 7 am	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	VOTER REGISTRATION	US PRES./ VICE PRES.	US REP. DIST. 1	STATE REP. DIST. 31A
ELGIN CITY	466	132	490	DAVID COBB AND PAT LAMARCHE GP	0	266	210
ELGIN TWP.	488	48	450	GEORGE W. BUSH AND DICK CHENEY R	1	275	164
PLAINVIEW P-1	917	225	895	JOHN F. KERRY AND JOHN EDWARDS DFL	2	541	342
PLAINVIEW P-2	743	153	733	GREGORY MIKKELSON IP	1	406	308
PLAINVIEW TWP.	292	43	277	GIL GUTKNECHT R	0	175	93
County Totals:	2,906	601	2,845	LEIGH POMEROY DFL	4	1,663	1,117
District: 30B Totals	23,052	4,877	22,972	NICK RIDGE R	37	12,893	9,624
Total % of voters			100.00	GENE FELOWSKI JR. DFL	0.16	56.12	41.89
District: 30 Total	43,391	8,963	41,135		3.73	62.94	28.43
Total % of Voters			100.00		4.11	58.57	32.24

DISTRICT 31A
COUNTY/PRECINCT

HOUSTON

HOUSTON	555	150	533	3	287	228	16	326	163	181	321
HOUSTON TWP.	275	41	256	0	131	121	12	154	83	101	143
MONEY CREEK TWP.	367	45	356	0	189	157	12	231	104	140	203
County Totals:	1,197	236	1,145	3	607	506	40	711	350	422	667

Chapter Eight Minnesota Votes

	VOTER REGISTRATION		US PRES/ VICE PRES.		US REP. DIST. 1		STATE REP. DIST. 31A				
	# of Persons Registered At 7 am	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	GREGORY MIKKELSON IP	GIL GUTKNECHT R	LEIGH POMEROY DFL	NICK RUCK R	GENE PELOUSKI JR. DFL
WINONA	204	47	204	0	95	105	6	101	80	77	111
DAKOTA	280	49	276	1	136	132	3	153	94	118	131
DRESBACH TWP.	206	24	190	0	118	63	4	136	45	92	91
FREMONT TWP.	165	26	158	0	105	49	5	114	37	68	84
HART TWP.	860	166	886	0	473	381	35	531	277	368	484
HOMER TWP.	490	91	467	1	240	204	18	265	161	189	263
NEW HARTFORD TWP.	287	74	311	0	181	109	14	190	75	137	144
PLEASANT HILL TWP.	433	79	425	3	227	184	22	255	132	187	227
RICHMOND TWP.	268	33	253	0	121	81	6	137	59	93	102
SARATOGA TWP.	363	55	354	0	191	143	14	227	104	166	177
WARREN TWP.	738	107	697	2	368	308	27	424	217	303	373
WILSON TWP.	782	214	722	1	281	412	25	346	315	200	498
WINONA W-1 P-1	1,723	468	1,393	4	639	714	47	667	496	411	826
WINONA W-1 P-2	780	147	791	0	342	426	25	414	298	237	531
WINONA W-1 P-3	917	146	875	1	452	397	24	519	295	340	511
WINONA W-2 P-1	1,248	432	1,114	4	419	655	34	480	457	280	712
WINONA W-2 P-2	930	276	877	1	310	516	31	381	392	222	592
WINONA W-2 P-3	1,030	267	948	1	357	571	36	413	428	254	642
WINONA W-2 P-4	1,016	372	829	1	295	518	35	353	352	227	546
WINONA W-3 P-1	1,797	576	1,212	0	484	709	37	465	492	348	707
WINONA W-3 P-2	1,055	425	901	3	363	512	27	402	396	275	576
WINONA W-3 P-3	866	424	1,067	3	392	645	37	439	471	281	707
WINONA W-3 P-4	854	318	736	4	233	468	37	278	350	172	499
WINONA W-4 P-1	816	234	793	2	297	460	41	379	328	228	530
WINONA W-4 P-2	780	256	763	2	252	476	45	328	332	196	533
WINONA W-4 P-3	836	312	803	3	340	429	37	426	286	229	537
WINONA W-4 P-4	1,192	188	1,183	0	618	540	39	690	389	393	745
WISCONY TWP.	216	34	202	4	91	103	7	96	91	70	127
County Totals:	21,212	5,840	19,410	37	8,420	10,310	724	9,609	7,449	6,161	12,006
District: 31A Totals	22,409	6,076	20,555	40	9,027	10,816	764	10,320	7,799	6,583	12,673
Total % of voters	100.00			0.19	43.92	52.62	3.72	50.21	37.94	32.43	61.65
District: 31 Total	44,239	9,716	40,920	66	18,919	20,812	1,392	22,391	14,670	6,583	12,673
Total % of Voters	100.00			0.16	46.80	51.48	3.44	55.39	36.29	16.28	31.35

	VOTER REGISTRATION		US PRES/ VICE PRES.		US REP. DIST. 1		STATE REP. DIST. 31B				
	# of Persons Registered At 7 am	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	GREGORY MIKKELSON IP	GIL GUTKNECHT R	LEIGH POMEROY DFL	GREGORY M. DAVIDS R	PUEGY HANSON DFL
165	28	167	0	82	82	2	96	60	79	79	
219	30	206	0	101	100	8	130	63	103	99	
144	15	135	0	69	58	2	88	42	85	48	
248	38	233	0	108	123	2	147	79	138	91	
180	37	173	0	77	92	8	104	59	84	83	
191	29	172	1	69	99	8	96	66	88	76	
170	16	158	0	70	85	9	87	57	82	76	
209	39	208	0	107	99	4	139	61	89	115	
850	144	754	2	369	371	31	448	246	408	322	
341	33	306	0	166	134	7	199	93	178	121	
251	33	230	1	143	80	7	165	55	146	81	
200	64	230	0	108	116	8	143	71	120	106	
213	25	199	0	127	70	5	141	48	130	67	
655	112	630	0	270	345	27	340	232	320	294	
192	29	184	0	85	98	4	109	68	92	84	
152	34	165	0	69	91	6	89	63	73	87	
572	86	520	0	188	315	13	255	243	191	312	
439	76	384	0	121	251	15	176	173	160	214	
264	36	241	1	86	148	4	129	95	101	124	
210	33	194	0	76	115	7	93	86	78	107	
173	32	148	0	70	71	6	87	48	86	58	
150	29	132	0	54	72	5	68	55	54	73	
224	37	211	1	121	87	7	140	58	106	102	
141	15	137	0	57	76	5	71	60	65	69	
910	130	809	2	358	440	25	489	270	431	362	
147	25	148	0	89	58	1	111	34	84	62	
1,037	190	953	1	424	500	18	536	359	448	518	
498	72	465	0	256	204	12	319	122	247	209	
1,478	362	1,411	3	718	656	33	898	426	867	505	
46	1	36	1	15	19	3	20	13	17	17	
214	57	203	0	110	87	11	135	56	117	76	
11,094	1,906	10,337	13	4,868	5,226	307	6,181	3,513	5,357	4,697	

HOUSTON											
BLACK HAMMER TWP.	179	21	173	0	91	78	1	112	55	84	85
BROWNSVILLE	346	47	320	0	138	168	13	165	115	139	168
BROWNSVILLE TWP.	250	29	229	1	97	128	9	115	94	105	120
CALEDONIA P-1	722	125	659	2	314	334	24	373	221	334	305
CALEDONIA P-2	944	200	897	0	424	443	27	532	275	437	430
CALEDONIA TWP.	380	57	352	0	180	163	7	238	98	205	144
CROOKED CREEK TWP.	186	23	166	0	82	81	9	95	50	84	79
EITZEN	143	26	141	0	82	57	4	86	43	77	62
HOKAH	355	68	323	1	137	178	15	160	134	148	166
HOKAH TWP.	354	0	339	0	176	158	12	193	123	178	154
JEFFERSON TWP.	77	5	69	0	43	25	3	49	16	42	26
LA CRESCENT P-1	1,475	283	1,421	1	759	626	46	842	457	712	600
LA CRESCENT P-2	1,275	226	1,128	3	500	606	49	579	452	455	635
LA CRESCENT P-3	423	92	379	1	189	184	17	217	128	174	193
LA CRESCENT TWP.	988	103	918	1	535	369	25	579	284	492	401
MAYVILLE TWP.	236	36	221	0	121	100	6	136	68	122	92

	VOTER REGISTRATION			US PRES./ VICE PRES.		US REP. DIST. 1		STATE REP. DIST. 31B	
	# of Persons Registered At 7 am	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	GREGORY MIKELSON IP	GIL GUTKNECHT R	LEIGH POMEROY DFL
MOUND PRAIRIE TWP.	408	56	376	0	189	178	13	218	131
SHELDON TWP.	176	22	166	0	91	73	3	109	49
SPRING GROVE	680	178	682	2	267	390	16	383	252
SPRING GROVE TWP.	246	38	259	0	137	115	1	164	86
UNION TWP.	218	25	193	0	119	71	5	131	50
WILMINGTON TWP.	275	27	254	0	146	104	4	180	68
WINNEBAGO TWP.	149	20	143	1	93	46	4	92	44
YUCATAN TWP.	241	27	220	0	114	95	8	142	65
County Totals:	10,736	1,734	10,028	13	5,024	4,770	321	5,890	3,358
District: 31B Totals	21,830	3,640	20,365	26	9,892	9,996	628	12,071	6,871
Total % of voters			100.00	0.13	48.57	49.08	3.08	59.27	33.74
District: 31 Total	44,239	9,716	40,920	66	18,919	20,812	1,392	22,391	14,670
Total % of Voters			100.00	0.16	46.80	51.48	3.44	55.39	36.29

	VOTER REGISTRATION			US PRES./ VICE PRES.		US REP. DIST. 3		US REP. DIST. 6		STATE REP. DIST. 32A	
	# of Persons Registered At 7 am	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	JIM RAMSTAD R	DEBORAH WATTS DFL	MARK KENNEDY R	PATY WETTERLING DFL	JOYCE PEPPIN R
HENNEPIN											
CORCORAN P-01	1,891	277	1,886	1	1,246	626	1,331	477	-	-	749
CORCORAN P-02	1,485	272	1,500	1	965	526	1,059	383	-	-	627
DAYTON P-01	596	106	561	1	316	233	342	199	-	-	250
DAYTON P-02	436	70	426	0	223	199	254	165	-	-	179
DAYTON P-03	1,835	197	1,747	4	1,078	640	1,149	501	-	-	777
GREENFIELD P-01	1,451	279	1,507	0	1,016	477	1,131	329	-	-	837
HANOVER P-01	245	96	296	0	195	97	-	-	172	114	149
HASSAN TWP P-01	1,572	210	1,579	0	1,089	463	1,171	331	-	-	860
MAPLE GROVE P-06	1,690	382	1,673	0	1,047	617	1,167	427	-	-	919
MAPLE GROVE P-07	2,237	625	2,354	1	1,389	948	1,598	664	-	-	1,222
MAPLE GROVE P-17	1,455	235	1,466	1	775	671	946	471	-	-	690
MAPLE GROVE P-18	1,626	249	1,610	2	1,023	574	1,184	378	-	-	888
MAPLE GROVE P-19	1,537	293	1,541	2	956	576	1,101	379	-	-	863
MAPLE GROVE P-20	1,434	210	1,427	0	916	495	1,052	335	-	-	740
MAPLE GROVE P-21	1,552	799	2,123	2	1,290	809	1,481	548	-	-	1,146
MAPLE GROVE P-22	1,396	218	1,365	3	744	605	885	437	-	-	629
ROGERS P-01	1,301	357	1,432	1	921	501	1,005	360	-	-	810
ROGERS P-02	2,327	372	2,348	2	1,548	776	1,689	559	-	-	1,386
County Totals:	26,066	5,247	26,841	21	16,737	9,833	18,545	6,943	172	114	13,721

	VOTER REGISTRATION			US PRES./ VICE PRES.		US REP. DIST. 3		US REP. DIST. 6		STATE REP. DIST. 32A	
	# of Persons Registered At 7 am	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	JIM RAMSTAD R	DEBORAH WATTS DFL	TERRY P. BRENNAN IP	KURT ZELLERS R	JOHN OLSON DFL
DAYTON	32	5	34	0	11	22	-	-	11	22	12
HANOVER	942	201	986	1	679	291	-	-	616	359	540
County Totals:	974	206	1,020	1	690	313	-	-	627	381	552
District: 32A Totals	27,040	5,453	27,861	22	17,427	10,146	18,545	6,943	799	495	14,273
Total % of voters			100.00	0.08	62.55	36.42	66.56	24.92	2.87	1.78	51.23
District: 32 Total	49,841	9,574	50,234	44	29,624	20,069	32,797	14,034	799	495	14,273
Total % of Voters			100.00	0.09	59.09	40.03	65.42	27.99	1.59	0.99	28.47

	VOTER REGISTRATION			US PRES./ VICE PRES.		US REP. DIST. 3		STATE REP. DIST. 32B	
	# of Persons Registered At 7 am	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	JIM RAMSTAD R	DEBORAH WATTS DFL	TERRY P. BRENNAN IP
HENNEPIN									
MAPLE GROVE P-01	1,472	234	1,453	0	775	665	898	484	89
MAPLE GROVE P-02	1,513	192	1,464	2	754	695	921	457	78
MAPLE GROVE P-03	1,571	239	1,539	3	814	704	977	499	94
MAPLE GROVE P-04	1,146	215	1,119	0	671	436	752	313	67
MAPLE GROVE P-05	1,122	189	1,065	0	603	449	704	313	98
MAPLE GROVE P-08	1,377	229	1,374	1	770	588	899	425	87
MAPLE GROVE P-09	1,588	245	1,572	2	932	621	1,092	423	84
MAPLE GROVE P-10	1,202	240	1,188	3	671	502	781	355	70
MAPLE GROVE P-11	1,378	304	1,342	1	707	621	846	439	91
MAPLE GROVE P-12	1,773	470	1,771	0	964	788	1,089	574	82
MAPLE GROVE P-13	1,231	215	1,222	2	708	497	821	349	80
MAPLE GROVE P-14	1,535	250	1,515	2	788	713	927	532	77
MAPLE GROVE P-15	1,605	330	1,614	1	818	777	941	595	98
MAPLE GROVE P-16	1,405	315	1,376	3	726	636	832	465	99
MAPLE GROVE P-23	1,350	186	1,310	0	772	532	913	359	63
OSSEO P-01	1,533	268	1,449	2	724	699	859	509	94
County Totals:	22,801	4,121	22,373	22	12,197	9,923	14,252	7,091	1,351
District: 32B Totals	22,801	4,121	22,373	22	12,197	9,923	14,252	7,091	1,351
Total % of voters			100.00	0.10	54.52	44.35	63.70	31.69	6.04
District: 32 Total	49,841	9,574	50,234	44	29,624	20,069	32,797	14,034	1,351
Total % of Voters			100.00	0.09	59.09	40.03	65.42	27.99	2.69

Chapter Eight Minnesota Votes

DISTRICT 33A
COUNTY/PRECINCT

HENNEPIN

INDEPENDENCE P-01	2,337	280	2,297
LORETTO P-01	398	79	413
MAPLE PLAIN P-01	1,047	203	1,043
MEDINA P-01	2,707	408	2,695
MINNETRISTA P-01	3,210	584	3,301
MOUND P-1	590	100	464
MOUND P-2	1,431	307	1,378
MOUND P-3	1,785	437	1,806
MOUND P-5	1,065	185	1,075
MOUND P-6	831	248	895
PLYMOUTH W-1 P-05	1,078	146	1,112
PLYMOUTH W-1 P-07	1,326	138	1,338
PLYMOUTH W-2 P-09	1,818	237	1,812
PLYMOUTH W-2 P-10	1,918	211	1,875
SPRING PARK P-01	945	278	856
ST BONIFACIUS P-01	1,378	258	1,326

County Totals:	23,864	4,099	23,686
District: 33A Totals	23,864	4,099	23,686
Total % of voters		100.00	
District: 33 Total	48,412	7,478	47,496
Total % of Voters		100.00	

VOTER REGISTRATION	US PRES./ VICE PRES.	US REP. DIST. 3	STATE REP. DIST. 33A
# of Persons Registered At 7 am Election Day # of New Registrations Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP GEORGE W. BUSH AND DICK CHENEY R JOHN F. KERRY AND JOHN EDWARDS DEL	JIM RAMSTAD R DEBORAH WATTS DEL	STEVE SMITH R JOHN MUEHICH DEL
1,516	755	1,606	543
261	149	292	104
568	459	664	321
1,746	919	2,029	578
2,109	1,148	2,376	823
302	246	362	170
725	628	866	439
973	1,155	565	1,015
597	461	710	323
422	462	512	339
610	492	749	329
773	557	999	515
970	821	1,241	518
1,066	785	1,401	435
448	402	527	279
825	485	871	377
33	13,911	9,559	16,450
33	13,911	9,559	16,450
0.14	58.73	40.36	69.45
57	27,057	19,925	33,129
0.12	56.94	41.93	69.72

DISTRICT 33B
COUNTY/PRECINCT

HENNEPIN

DEEPIAVEN P-01	1,281	89	1,230
DEEPIAVEN P-02	1,345	158	1,301
EXCELSIOR P-01	1,411	331	1,333
GREENWOOD P-01	555	60	534
LONG LAKE P-01	1,165	222	1,081
MINNETONKA W-3 P-D	624	75	587
MINNETONKA W-3 P-H	1,365	156	1,335
MINNETONKA W-4 P-B	826	86	788
MINNETONKA W-4 P-C	1,318	324	1,337
MINNETONKA BEACH P-01	420	40	397
ORONO P-01	1,479	134	1,423
ORONO P-02	1,029	173	992
ORONO P-03	994	131	976
ORONO P-04	1,785	237	1,723
SHOREWOOD W-1 P-01	150	19	144
SHOREWOOD W-1 P-02	1,107	113	1,035
SHOREWOOD W-2 P-01	1,297	183	1,278
SHOREWOOD W-3 P-01	1,287	115	1,217
SHOREWOOD W-4 P-01	1,179	117	1,152
TONKA BAY P-01	1,081	148	1,057
WAYZATA P-01	2,492	437	2,547
WOODLAND P-01	358	31	343

County Totals:	24,548	3,379	23,810
District: 33B Totals	24,548	3,379	23,810
Total % of voters		100.00	
District: 33 Total	48,412	7,478	47,496
Total % of Voters		100.00	

VOTER REGISTRATION	US PRES./ VICE PRES.	US REP. DIST. 3	STATE REP. DIST. 33B
# of Persons Registered At 7 am Election Day # of New Registrations Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP GEORGE W. BUSH AND DICK CHENEY R JOHN F. KERRY AND JOHN EDWARDS DEL	JIM RAMSTAD R DEBORAH WATTS DEL	BARB SYKORA R CAROL EASTLUND DEL
1	727	491	908
687	599	876	389
580	732	741	530
331	198	400	126
554	517	720	329
304	272	405	168
677	645	910	382
398	380	533	234
697	620	847	428
245	149	323	65
865	545	1,092	301
571	414	701	252
542	417	674	268
1,043	662	1,283	400
90	38	103	38
611	410	745	259
667	588	826	403
732	473	871	320
649	493	818	313
597	445	733	291
1,372	1,133	1,888	604
207	131	282	54
24	13,146	10,366	16,679
24	13,146	10,366	16,679
0.10	55.21	43.54	70.05
57	27,057	19,925	33,129
0.12	56.94	41.93	69.72

DISTRICT 34A
COUNTY/PRECINCT

CARVER

BENTON TWP.	539	66	512
CAMDEN TWP.	564	78	534
CARVER	1,282	340	1,380
CHASKA W-2 P-2	1,478	591	1,830
COLOGNE	658	158	655
DAHLGREN TWP.	850	112	831
HAMBURG	313	44	282
HANCOCK TWP.	228	25	218
HOLLYWOOD TWP.	690	52	640
LAKE TOWN TWP.	1,567	231	1,321
MAYER	458	242	590
NEW GERMANY	186	39	183
NORWOOD YOUNG AMERICA	1,672	365	1,647
SAN FRANCISCO TWP.	542	76	527
VICTORIA P-1	980	152	953
VICTORIA P-2	2,444	402	2,443
WACONIA W-1	2,550	498	2,518
WACONIA W-2	2,384	542	2,398

VOTER REGISTRATION	US PRES./ VICE PRES.	US REP. DIST. 2	STATE REP. 34A
# of Persons Registered At 7 am Election Day # of New Registrations Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP GEORGE W. BUSH AND DICK CHENEY R JOHN F. KERRY AND JOHN EDWARDS DEL	DOUG WILLIAMS IP JOHN KLINE R TERESA DALY DEL	PAUL KOHLIS R
2	355	154	15
386	139	15	375
839	518	49	823
1,156	657	45	1,158
401	247	25	366
545	277	33	535
196	79	12	193
154	58	5	151
428	196	16	427
918	382	35	902
411	170	25	383
121	56	12	114
1,098	525	57	1,070
297	225	19	292
642	300	27	633
1,661	757	53	1,668
1,584	902	69	1,574
1,489	886	69	1,499

	VOTER REGISTRATION			US PRES./ VICE PRES.		US REP. DIST. 2		STATE REP. 34A
	# of Persons Registered At 7 am	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	DOUG WILLIAMS IP	JOHN KLINE R	TERESA DALY DFL
WACONIA TWP.	817	83	785	1	521	253	28	510
WATERTOWN	2,023	576	2,082	1	1,300	750	79	1,304
WATERTOWN TWP.	858	94	829	2	524	288	21	530
YOUNG AMERICA TWP.	522	70	490	2	375	105	17	355
County Totals:	23,605	4,836	23,648	35	15,401	7,924	726	15,199

SCOTT								
JACKSON TWP.	575	125	595	1	317	269	24	310
LOUISVILLE TWP.	686	100	676	2	450	216	21	438
ST. LAWRENCE TWP.	355	35	323	0	193	124	17	192
County Totals:	1,616	260	1,594	3	960	609	62	940
District: 34A Totals	25,221	5,096	25,242	38	16,361	8,533	788	16,139
Total % of voters			100.00	0.15	64.82	33.80	3.12	63.94
District: 34 Total	48,476	9,093	47,150	68	29,470	17,065	1,404	29,194
Total % of Voters			100.00	0.14	62.70	36.31	2.99	62.11

	VOTER REGISTRATION			US PRES./ VICE PRES.		US REP. DIST. 2		STATE REP. DIST. 34B
	# of Persons Registered At 7 am	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	DOUG WILLIAMS IP	JOHN KLINE R	TERESA DALY DFL
CHANHASSEN P-1	1,943	166	1,772	1	1,046	705	49	1,058
CHANHASSEN P-2	1,848	314	1,767	1	1,002	745	51	1,020
CHANHASSEN P-3	1,463	181	1,288	0	865	416	31	842
CHANHASSEN P-4	2,154	404	2,051	5	1,202	815	66	1,206
CHANHASSEN P-5	1,653	237	1,549	1	967	567	36	976
CHANHASSEN P-6	2,052	282	1,954	0	1,226	711	40	1,252
CHANHASSEN P-7	2,479	442	2,480	1	1,679	781	49	1,684
CHASKA W-1	2,660	568	2,616	8	1,481	1,081	94	1,430
CHASKA W-2 P-1	1,697	342	1,546	6	783	743	47	779
CHASKA W-3	2,291	551	2,095	4	1,183	886	71	1,164
CHASKA W-4	2,903	496	2,686	2	1,609	1,049	82	1,575
CHASKA TWP.	112	14	104	0	66	33	0	69
County Totals:	23,255	3,997	21,908	30	13,109	8,532	616	13,055

HENNEPIN								
CHANHASSEN P-01	0	0	0	0	0	0	0	0
CHANHASSEN P-02	0	0	0	0	0	0	0	0
County Totals:	0	0	0	0	0	0	0	0
District: 34B Totals	23,255	3,997	21,908	30	13,109	8,532	616	13,055
Total % of voters			100.00	0.14	59.84	38.94	2.81	59.59
District: 34 Total	48,476	9,093	47,150	68	29,470	17,065	1,404	29,194
Total % of Voters			100.00	0.14	62.70	36.31	2.99	62.11

	VOTER REGISTRATION			US PRES./ VICE PRES.		US REP. DIST. 2		STATE REP. DIST. 35A
	# of Persons Registered At 7 am	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	DOUG WILLIAMS IP	JOHN KLINE R	TERESA DALY DFL
PRIOR LAKE P-1	1,606	256	1,542	1	917	613	54	887
PRIOR LAKE P-2	1,216	229	1,191	2	694	473	53	674
PRIOR LAKE P-3	1,446	766	1,855	0	1,061	774	46	1,023
PRIOR LAKE P-4	1,956	383	1,912	3	1,110	780	56	1,101
PRIOR LAKE P-5	837	508	1,235	1	804	421	27	790
PRIOR LAKE P-6A	1,489	247	1,461	2	978	472	39	984
PRIOR LAKE P-6B	1,240	205	1,135	1	698	421	32	675
PRIOR LAKE P-7	1,190	306	1,257	0	714	535	35	742
SHAKOPEE P-1	1,000	110	979	5	487	471	44	470
SHAKOPEE P-2	1,051	245	1,039	0	518	489	47	513
SHAKOPEE P-3	1,276	329	1,290	2	643	618	59	627
SHAKOPEE P-4	1,156	412	1,176	2	617	547	40	623
SHAKOPEE P-5	1,310	293	1,268	1	679	569	56	654
SHAKOPEE P-6	1,237	296	1,255	2	704	536	36	693
SHAKOPEE P-7	700	223	797	0	547	248	18	529
SHAKOPEE P-8	1,414	341	1,435	4	768	646	52	763
SHAKOPEE P-9	681	476	1,020	0	596	414	30	566
SHAKOPEE P-10	1,765	530	1,979	4	1,240	713	64	1,213
SHAKOPEE P-11	1,288	558	1,598	1	984	599	58	948
SHAKOPEE P-12	580	399	851	1	453	385	28	456
County Totals:	24,438	7,112	26,275	32	15,212	10,724	874	14,931
District: 35A Totals	24,438	7,112	26,275	32	15,212	10,724	874	14,931
Total % of voters			100.00	0.12	57.90	40.81	3.33	56.83
District: 35 Total	48,195	12,001	50,277	52	30,026	19,752	1,649	29,471
Total % of Voters			100.00	0.10	59.72	39.29	3.28	58.62

Chapter Eight Minnesota Votes

DISTRICT 35B
COUNTY/PRECINCT

SCOTT

CREDIT RIVER TWP.	2,700	424	2,725
ELKO	519	193	622
JORDAN P-1	1,120	368	1,244
JORDAN P-2	1,032	262	1,040
NEW MARKET	672	254	778
NEW MARKET TWP.	2,009	399	1,974
SAND CREEK TWP.	878	125	872
SAVAGE P-7	2,198	414	2,188
SAVAGE P-2	2,225	473	2,186
SAVAGE P-3	2,159	422	2,141
SAVAGE P-4	2,443	360	2,372
SAVAGE P-5	1,078	298	1,169
SAVAGE P-6	2,535	518	2,566
SPRING LAKE TWP.	2,189	379	2,233

County Totals:	23,757	4,889	24,110
District: 35B Totals	23,757	4,889	24,110
Total % of voters	100.00		
District: 35 Total	48,195	12,001	50,385
Total % of Voters	100.00		

VOTER REGISTRATION	US PRES./ VICE PRES.	US REP. DIST. 2	STATE REP. DIST. 35B
# of Persons Registered At 7 am	DAVID COBB AND PAT LAMARCHE GP	DOUG WILLIAMS IP	TERESA DALY DFL
# of New Registrations	GEORGE W. BUSH AND DICK CHENEY R	JOHN KLINE R	MARK BUEGENS R
Election Day	JOHN F. KERRY AND JOHN EDWARDS DFL		ASHLEY SIERRA DFL
Total Number of Persons Voting in the Precinct			
	2 1,820 883 71 1,734 834 1,702 813		
	1 370 248 14 374 217 324 240		
	2 767 452 36 746 423 779 415		
	2 598 413 51 543 399 613 382		
	1 524 245 26 516 212 464 245		
	3 1,274 680 56 1,252 613 1,190 659		
	0 523 335 26 530 290 584 257		
	1 1,343 824 61 1,333 729 1,304 723		
	1 1,140 1,012 113 1,139 842 1,086 902		
	1 1,227 893 90 1,192 774 1,094 856		
	0 1,426 927 60 1,436 808 1,347 851		
	2 765 390 27 762 344 734 346		
	2 1,530 1,023 68 1,533 872 1,444 898		
	3 1,507 703 76 1,450 639 1,502 610		
	20 14,814 9,028 775 14,540 7,996 14,167 8,197		
	20 14,814 9,028 775 14,540 7,996 14,167 8,197		
	0.08 61.44 37.45 3.21 60.31 33.16 58.76 34.00		
	52 30,026 19,752 1,649 29,471 17,480 14,167 8,197		
	0.10 59.72 39.29 3.28 58.62 34.77 28.18 16.30		

DISTRICT 36A
COUNTY/PRECINCT

DAKOTA

LAKEVILLE P-02	1,440	403	1,618
LAKEVILLE P-03	1,953	303	1,846
LAKEVILLE P-04	2,737	414	2,632
LAKEVILLE P-05	2,148	289	2,064
LAKEVILLE P-06	2,276	460	2,157
LAKEVILLE P-07	946	150	916
LAKEVILLE P-08	2,286	633	2,410
LAKEVILLE P-09	2,106	324	1,975
LAKEVILLE P-10	2,412	339	2,268
LAKEVILLE P-11	1,513	286	1,442
LAKEVILLE P-13	1,034	229	1,066
LAKEVILLE P-14	2,216	446	2,312

County Totals:	23,067	4,276	22,706
District: 36A Totals	23,067	4,276	22,706
Total % of voters	100.00		
District: 36 Total	47,529	10,025	47,885
Total % of Voters	100.00		

VOTER REGISTRATION	US PRES./ VICE PRES.	US REP. DIST. 2	STATE REP. DIST. 36A
# of Persons Registered At 7 am	DAVID COBB AND PAT LAMARCHE GP	DOUG WILLIAMS IP	TERESA DALY DFL
# of New Registrations	GEORGE W. BUSH AND DICK CHENEY R	JOHN KLINE R	MARY LIZ HOLMBERG R
Election Day	JOHN F. KERRY AND JOHN EDWARDS DFL		MARK SOLOMON DFL
Total Number of Persons Voting in the Precinct			
	2 976 631 33 1,010 540 964 562		
	0 1,105 723 46 1,110 649 1,136 621		
	0 1,643 971 55 1,694 814 1,596 893		
	1 1,303 743 31 1,351 646 1,293 689		
	8 1,125 1,004 75 1,130 895 1,082 947		
	2 486 424 28 506 363 455 408		
	4 1,396 993 72 1,415 854 1,304 926		
	3 1,180 773 52 1,172 690 1,057 805		
	1 1,475 773 44 1,483 662 1,402 737		
	2 866 559 49 910 449 870 498		
	2 633 427 23 632 371 572 382		
	1 1,441 855 56 1,495 722 1,474 734		
	25 13,629 8,876 564 13,908 7,655 13,205 8,202		
	25 13,629 8,876 564 13,908 7,655 13,205 8,202		
	0.11 60.02 39.09 2.48 61.25 33.71 58.16 36.12		
	53 27,926 19,427 1,429 28,335 16,817 13,205 8,202		
	0.11 58.39 40.62 2.99 59.24 35.16 27.61 17.15		

DISTRICT 36B
COUNTY/PRECINCT

DAKOTA

CASTLE ROCK TWP.	910	122	878
COATES	99	26	89
DOUGLAS TWP.	498	73	461
EMPIRE TWP.	1,083	306	1,175
EUREKA TWP.	364	86	911
FARMINGTON P-1	1,930	802	2,340
FARMINGTON P-2	1,906	553	1,912
FARMINGTON P-3	2,485	556	2,511
FARMINGTON P-4	2,378	741	2,564
GREENVALE TWP.	453	76	464
HAMPTON CITY	308	101	334
HAMPTON TWP.	544	102	561
LAKEVILLE P-01	1,531	498	1,620
LAKEVILLE P-12	2,660	575	2,724
MARSHAN TWP.	779	114	756
MIESVILLE	88	7	81
NEW TRIER	53	21	66
NORTHFIELD W-3 P-3	543	107	588
RANDOLPH CITY	207	56	206
RANDOLPH TWP.	364	94	385
RAVENNA TWP.	1,481	174	1,422
SCIOTA TWP.	205	45	213
VERMILLION CITY	287	50	290
VERMILLION TWP.	728	108	713
WATERFORD TWP.	319	46	302

County Totals:	22,812	5,439	23,566
----------------	--------	-------	--------

VOTER REGISTRATION	US PRES./ VICE PRES.	US REP. DIST. 2	STATE REP. DIST. 36B
# of Persons Registered At 7 am	DAVID COBB AND PAT LAMARCHE GP	DOUG WILLIAMS IP	TERESA DALY DFL
# of New Registrations	GEORGE W. BUSH AND DICK CHENEY R	JOHN KLINE R	PAT CAROFALO R
Election Day	JOHN F. KERRY AND JOHN EDWARDS DFL		BENJAMIN COLLIER DFL
Total Number of Persons Voting in the Precinct			
	1 511 355 23 530 308 523 295		
	0 55 34 2 54 29 43 38		
	0 275 178 16 290 149 294 138		
	3 728 433 54 717 378 728 367		
	2 557 342 38 545 307 547 300		
	2 1,272 1,035 90 1,314 859 1,380 756		
	2 1,106 784 67 1,048 720 1,087 662		
	4 1,503 977 77 1,542 823 1,632 713		
	1 1,550 997 76 1,590 840 1,614 784		
	1 260 195 14 261 178 263 166		
	0 176 155 17 191 119 185 124		
	2 318 231 25 333 193 322 191		
	1 835 762 61 869 638 820 662		
	0 1,668 1,029 64 1,665 906 1,655 844		
	2 413 333 20 431 284 402 283		
	0 45 36 1 41 32 39 33		
	0 33 33 4 30 29 25 32		
	0 240 340 13 238 318 255 280		
	0 105 101 9 101 88 109 83		
	1 227 148 16 223 128 221 128		
	0 754 652 56 752 585 748 584		
	0 123 86 11 123 76 123 74		
	0 141 146 19 147 112 130 128		
	1 399 305 22 392 273 380 261		
	1 162 133 10 169 118 168 118		
	25 13,456 9,820 805 13,596 8,490 13,693 8,044		

GOODHUE

DENNISON
STANTON TWP.
WARSAW TWP.
WELCH TWP.

County Totals:	1,650	310	1,613
District: 36B Totals	24,462	5,749	25,179
Total % of voters		100.00	
District: 36 Total	47,529	10,025	47,885
Total % of Voters		100.00	

VOTER REGISTRATION	US PRES./ VICE PRES.	US REP. DIST. 2	STATE REP. DIST. 36B
# of Persons Registered At 7 am # of New Registrations Election Day Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP GEORGE W. BUSH AND DICK CHENEY R JOHN F. KERRY AND JOHN EDWARDS DFL	DOUG WILLIAMS IP JOHN KLINE R TERESA DALY DFL	PAT GAROFALO R BENJAMIN COLLIER DFL
92 20 90	1 50 38	5 44 38	50 37
702 153 692	0 388 288	23 379 270	364 272
377 75 381	2 178 190	14 175 173	172 174
479 62 450	0 225 215	18 233 191	232 191
County Totals:	3 841 731	60 831 672	818 674
District: 36B Totals	28 14,297 10,551	865 14,427 9,162	14,511 8,718
Total % of voters	0.11 56.78 41.90	3.44 57.30 36.39	57.63 34.62
District: 36 Total	53 27,926 19,427	1,429 28,335 16,817	14,511 8,718
Total % of Voters	0.11 58.39 40.62	2.99 59.24 35.16	30.34 18.23

DISTRICT 37A
COUNTY/PRECINCT

DAKOTA

APPLE VALLEY P-01	1,748	137	1,689
APPLE VALLEY P-02	1,881	411	1,854
APPLE VALLEY P-03	1,701	257	1,666
APPLE VALLEY P-04	1,926	387	1,904
APPLE VALLEY P-05	2,847	280	2,732
APPLE VALLEY P-06	1,329	298	1,294
APPLE VALLEY P-14	1,030	545	1,241
APPLE VALLEY P-15	1,788	243	1,748
APPLE VALLEY P-16	1,558	583	1,688
BURNSVILLE P-13	2,099	499	2,066
BURNSVILLE P-14	2,128	522	2,077
BURNSVILLE P-15	2,105	339	2,027
BURNSVILLE P-16	1,405	495	1,465
County Totals:	23,555	4,996	23,451
District: 37A Totals	23,555	4,996	23,451
Total % of voters		100.00	
District: 37 Total	46,948	9,490	46,745
Total % of Voters		100.00	

VOTER REGISTRATION	US PRES./ VICE PRES.	US REP. DIST. 2	STATE REP. DIST. 37A
# of Persons Registered At 7 am # of New Registrations Election Day Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP GEORGE W. BUSH AND DICK CHENEY R JOHN F. KERRY AND JOHN EDWARDS DFL	DOUG WILLIAMS IP JOHN KLINE R TERESA DALY DFL	LLOYD CYBART R SHELLEY J. MADORE DFL
0 871 807	58 936 662	815 774	
3 907 915	67 942 771	781 881	
2 859 788	62 862 690	805 758	
1 899 980	44 953 849	829 926	
2 1,593 1,113	57 1,625 989	1,535 1,051	
6 597 675	35 621 580	543 608	
4 570 657	22 604 566	481 619	
1 933 809	57 954 690	842 764	
3 850 827	48 841 734	736 799	
2 1,093 948	48 1,177 787	1,009 851	
2 1,078 981	74 1,107 849	979 940	
1 1,068 932	48 1,102 829	1,000 863	
0 720 733	59 734 605	616 661	
County Totals:	27 12,038 11,165	679 12,458 9,601	10,971 10,505
District: 37A Totals	27 12,038 11,165	679 12,458 9,601	10,971 10,505
Total % of voters	0.12 51.33 47.61	2.90 53.12 40.94	46.78 44.80
District: 37 Total	51 24,513 21,770	1,344 25,260 18,809	10,971 10,505
Total % of Voters	0.11 52.47 46.60	2.88 54.07 40.26	23.48 22.49

DISTRICT 37B
COUNTY/PRECINCT

DAKOTA

APPLE VALLEY P-07	2,225	481	2,102
APPLE VALLEY P-08	2,093	242	2,001
APPLE VALLEY P-09	2,091	217	2,007
APPLE VALLEY P-10	1,634	198	1,560
APPLE VALLEY P-11	1,628	182	1,547
APPLE VALLEY P-12	1,907	367	1,884
APPLE VALLEY P-13	2,035	434	2,022
ROSEMOUNT P-1	1,645	420	1,799
ROSEMOUNT P-2	1,546	648	1,862
ROSEMOUNT P-3	2,302	392	2,267
ROSEMOUNT P-4	1,416	296	1,327
ROSEMOUNT P-5A	670	96	668
ROSEMOUNT P-5B	676	130	684
ROSEMOUNT P-6	1,525	391	1,564
County Totals:	23,393	4,494	23,294
District: 37B Totals	23,393	4,494	23,294
Total % of voters		100.00	
District: 37 Total	46,948	9,490	46,745
Total % of Voters		100.00	

VOTER REGISTRATION	US PRES./ VICE PRES.	US REP. DIST. 2	STATE REP. DIST. 37B
# of Persons Registered At 7 am # of New Registrations Election Day Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP GEORGE W. BUSH AND DICK CHENEY R JOHN F. KERRY AND JOHN EDWARDS DFL	DOUG WILLIAMS IP JOHN KLINE R TERESA DALY DFL	DENNIS OZMENT R LAX SUNDAE DFL
3 1,036 1,045	72 1,055 906	1,161 805	
1 1,053 951	45 1,060 856	1,168 707	
2 1,059 931	43 1,097 824	1,232 660	
1 840 704	49 869 598	961 509	
0 873 654	37 893 585	957 509	
2 1,007 863	52 1,052 729	1,114 639	
5 1,047 950	65 1,093 806	1,179 705	
2 951 834	53 1,001 705	1,163 537	
3 1,070 768	63 1,068 692	1,207 582	
1 1,305 941	61 1,325 820	1,481 661	
4 636 676	42 652 580	776 448	
0 367 291	18 373 259	425 213	
0 395 280	18 398 248	445 204	
0 836 717	47 866 600	925 540	
County Totals:	24 12,475 10,605	665 12,802 9,208	14,194 7,719
District: 37B Totals	24 12,475 10,605	665 12,802 9,208	14,194 7,719
Total % of voters	0.10 53.55 45.53	2.85 54.96 39.53	60.93 33.14
District: 37 Total	51 24,513 21,770	1,344 25,260 18,809	14,194 7,719
Total % of Voters	0.11 52.47 46.60	2.88 54.07 40.26	30.38 16.52

DISTRICT 38A
COUNTY/PRECINCT

DAKOTA

BURNSVILLE P-06	1,966	437	1,880
BURNSVILLE P-09	1,986	481	2,004
BURNSVILLE P-10	2,350	522	2,292
EAGAN P-02	1,838	617	1,806
EAGAN P-04	1,282	369	1,280

VOTER REGISTRATION	US PRES./ VICE PRES	US REP. DIST. 2	STATE REP. DIST. 38A
# of Persons Registered At 7 am # of New Registrations Election Day Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP GEORGE W. BUSH AND DICK CHENEY R JOHN F. KERRY AND JOHN EDWARDS DFL	DOUG WILLIAMS IP JOHN KLINE R TERESA DALY DFL	JAMES HAMMES GP TIM WILKEN R CHRISTINE HARRISON DFL
5 890 971	62 953 796	57 894 816	
0 1,037 939	78 1,101 768	52 1,045 797	
2 1,169 1,096	83 1,243 891	1,183 935	
2 753 1,032	72 789 856	55 800 805	
2 520 735	58 579 598	42 556 607	

Chapter Eight Minnesota Votes

	VOTER REGISTRATION			US PRES./ VICE PRES.		US REP. DIST. 2		STATE REP. DIST. 38A				
	# of Persons Registered At 7 am	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	DOUG WILLIAMS IP	JOHN KLINE R	TERESA DALY DFL	JAMES HAMMES GP	TIM WILKIN R	CHRISTINE HARRISON DFL
DAKOTA												
EAGAN P-05	1,782	413	1,727	1	749	948	68	798	794	59	804	759
EAGAN P-06	2,632	543	2,593	2	1,245	1,328	64	1,313	1,111	44	1,300	1,073
EAGAN P-07	2,599	478	2,529	3	1,270	1,228	93	1,322	1,046	54	1,362	997
EAGAN P-12	1,723	485	1,797	2	868	854	42	908	746	42	882	739
EAGAN P-13	1,113	217	1,081	0	460	606	39	479	517	26	477	512
EAGAN P-14	2,182	539	2,150	6	1,047	1,073	80	1,063	922	51	1,069	851
County Totals:	21,453	5,101	21,139	25	10,008	10,810	739	10,548	9,045	533	10,372	8,891
District: 38A Totals	21,453	5,101	21,139	25	10,008	10,810	739	10,548	9,045	533	10,372	8,891
Total % of voters			100.00	0.12	47.34	51.14	3.50	49.90	42.79	2.52	49.07	42.06
District: 38 Total	43,512	9,020	42,503	47	20,747	21,215	1,322	21,849	17,888	533	10,372	8,891
Total % of Voters			100.00	0.11	48.93	50.04	3.12	51.53	42.19	1.26	24.46	20.97

	VOTER REGISTRATION			US PRES/ VICE PRES.		US REP. DIST. 2		STATE REP. DIST. 38B			
	# of Persons Registered At 7 am	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	DOUG WILLIAMS IP	JOHN KLINE R	TERESA DALY DFL	LYNN WARDLOW R	JIM CARLSON DFL
DISTRICT 38B COUNTY/PRECINCT											
DAKOTA											
EAGAN P-03	1,736	548	1,734	2	837	876	57	864	730	822	796
EAGAN P-08	1,778	459	1,711	2	723	969	56	763	828	717	902
EAGAN P-09	2,659	528	2,586	4	1,215	1,338	65	1,298	1,150	1,276	1,193
EAGAN P-10	1,102	166	1,075	1	537	527	29	549	444	551	463
EAGAN P-11	2,994	384	2,880	0	1,551	1,306	69	1,617	1,105	1,589	1,155
EAGAN P-15	1,660	332	1,558	1	726	812	51	756	707	699	795
EAGAN P-16	1,813	235	1,727	4	834	873	49	915	723	842	838
EAGAN P-17	1,660	221	1,629	2	942	675	38	978	576	972	604
EAGAN P-18	1,384	263	1,344	1	649	680	40	686	584	653	622
EAGAN P-19	1,633	274	1,610	2	897	700	30	933	604	917	621
EAGAN P-20	1,971	279	1,945	1	1,041	891	54	1,108	753	1,091	793
EAGAN P-21	1,669	230	1,565	2	787	758	45	834	639	839	650
County Totals:	22,059	3,919	21,364	22	10,739	10,405	583	11,301	8,843	10,968	9,441
District: 38B Totals	22,059	3,919	21,364	22	10,739	10,405	583	11,301	8,843	10,968	9,441
Total % of voters			100.00	0.10	50.27	48.70	2.73	52.90	41.39	51.34	44.19
District: 38 Total	43,512	9,020	42,503	47	20,747	21,215	1,322	21,849	17,888	10,968	9,441
Total % of Voters			100.00	0.11	48.93	50.04	3.12	51.53	42.19	25.87	22.27

	VOTER REGISTRATION			US PRES/ VICE PRES.		US REP. DIST. 2		US REP. DIST. 4		STATE REP. DIST. 39A				
	# of Persons Registered At 7 am	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	DOUG WILLIAMS IP	JOHN KLINE R	TERESA DALY DFL	PETER F. VENTO IP	PATRICE BATAGLIA R	BETTY MCCOLLUM DFL	PAUL IVES R	RICK HANSEN DFL
DISTRICT 39A COUNTY/PRECINCT														
DAKOTA														
EAGAN P-01	773	127	750	0	359	379	28	384	315	-	-	-	337	366
LILYDALE	598	72	586	0	277	303	-	-	-	29	273	263	267	279
MENDOTA CITY	121	19	116	1	26	86	-	-	-	15	26	65	26	75
MENDOTA HTS P-1	1,989	244	1,998	1	903	1,077	-	-	-	114	914	930	946	972
MENDOTA HTS P-2	1,571	132	1,473	1	681	777	-	-	-	68	667	699	674	719
MENDOTA HTS P-3	1,240	245	1,240	2	586	640	-	-	-	69	561	562	557	602
MENDOTA HTS P-4	1,590	144	1,540	2	726	800	-	-	-	106	692	696	712	740
MENDOTA HTS P-5	1,724	167	1,627	0	884	811	-	-	-	74	790	719	812	723
SOUTH ST PAUL P-1 W-1	2,182	336	2,108	6	779	1,279	-	-	-	221	654	1,145	717	1,269
WEST ST PAUL W-1 P-1	1,208	316	1,236	2	432	782	-	-	-	154	383	644	442	720
WEST ST PAUL W-1 P-2	1,287	269	1,256	0	488	743	-	-	-	136	426	636	495	678
WEST ST PAUL W-1 P-3	666	219	680	3	216	444	-	-	-	77	170	363	215	383
WEST ST PAUL W-2 P-1	1,060	275	1,071	3	421	638	-	-	-	113	365	544	429	580
WEST ST PAUL W-2 P-2	1,286	191	1,257	2	494	745	-	-	-	116	459	643	525	679
WEST ST PAUL W-2 P-3	1,363	328	1,300	0	456	824	-	-	-	130	391	715	474	730
WEST ST PAUL W-3 P-1	1,292	212	1,264	0	504	748	-	-	-	100	461	669	521	680
WEST ST PAUL W-3 P-2	1,411	157	1,341	1	586	740	-	-	-	110	552	643	612	678
WEST ST PAUL W-3 P-3	1,524	250	1,476	2	608	846	-	-	-	114	597	722	637	712
County Totals:	22,885	3,703	22,319	26	9,346	12,662	28	384	315	1,746	8,381	10,658	9,398	11,644
District: 39A Totals	22,885	3,703	22,319	26	9,346	12,662	28	384	315	1,746	8,381	10,658	9,398	11,644
Total % of Voters			100.00	0.12	41.87	56.73	0.13	1.72	1.41	7.82	37.55	47.75	42.11	52.17
District: 39 Total	44,978	8,723	44,702	55	19,602	24,482	509	7,360	6,057	2,600	11,410	15,068	9,398	11,644
Total % of Voters			100.00	0.12	43.97	54.91	1.14	16.51	13.59	5.83	25.59	33.80	21.08	26.12

**DISTRICT 39B
COUNTY/PRECINCT****DAKOTA**

INVER GROVE HTS P-01	1,082	171	1,080	1	594	465	57	615	383	-	-	-	403	655
INVER GROVE HTS P-02	2,081	465	2,231	2	1,272	936	55	1,337	776	-	-	-	942	1,182
INVER GROVE HTS P-03	1,818	381	1,804	2	965	879	61	1,010	747	-	-	-	645	1,166
INVER GROVE HTS P-04	2,329	476	2,360	2	1,151	1,183	72	1,201	1,007	-	-	-	684	1,587
INVER GROVE HTS P-05	1,985	310	2,004	0	885	1,094	51	928	949	-	-	-	488	1,455
INVER GROVE HTS P-06	2,019	381	1,915	5	778	1,106	87	826	940	-	-	-	465	1,381
INVER GROVE HTS P-07	1,872	382	1,788	6	750	1,001	91	816	821	-	-	-	458	1,259
INVER GROVE HTS P-08	2,187	555	2,331	2	1,010	1,288	-	-	-	228	832	1,114	607	1,567
INVER GROVE HTS P-09	1,340	563	1,340	1	530	785	-	-	-	118	458	682	371	879
INVER GROVE HTS P-10	1,215	547	1,391	1	580	794	-	-	-	123	490	693	394	921
SOUTH ST PAUL P-2 W-1	1,841	304	1,783	2	732	1,027	-	-	-	160	594	954	519	1,159
SOUTH ST PAUL P-3 W-2	1,932	433	1,928	5	784	1,116	-	-	-	225	655	967	591	1,227
SUNFISH LAKE	392	52	375	0	225	146	7	243	119	-	-	-	200	156
County Totals:	22,093	5,020	22,383	29	10,256	11,820	481	6,976	5,742	854	3,029	4,410	6,767	14,594
District: 39B Totals	22,093	5,020	22,383	29	10,256	11,820	481	6,976	5,742	854	3,029	4,410	6,767	14,594
Total % of voters			100.00	0.13	45.82	52.81	2.15	31.17	25.65	3.82	13.53	19.70	30.23	65.20
District: 39 Total	44,978	8,723	44,702	55	19,602	24,482	509	7,360	6,057	2,600	11,410	15,068	6,767	14,594
Total % of Voters			100.00	0.12	43.97	54.91	1.14	16.51	13.59	5.83	25.59	33.80	15.18	32.73

**DISTRICT 40A
COUNTY/PRECINCT****DAKOTA**

BURNSVILLE P-01	2,595	543	2,539	1	1,325	1,194	72	1,367	1,010	1,192	1,067
BURNSVILLE P-02	1,744	404	1,644	0	796	828	74	845	671	766	724
BURNSVILLE P-03	1,716	383	1,650	5	834	789	78	902	624	790	694
BURNSVILLE P-04	1,753	438	1,740	5	806	911	73	839	771	727	820
BURNSVILLE P-05	1,385	590	1,460	1	665	780	51	676	655	595	654
BURNSVILLE P-07	1,791	320	1,801	0	902	885	40	999	717	908	753
BURNSVILLE P-08	3,126	530	2,965	1	1,511	1,421	94	1,589	1,214	1,406	1,304
BURNSVILLE P-11	2,085	490	2,051	3	1,070	958	76	1,120	790	995	834
BURNSVILLE P-12	1,151	358	1,159	0	540	607	46	558	495	471	509
BURNSVILLE P-17	1,946	621	1,942	0	896	1,023	59	938	855	848	828
County Totals:	19,292	4,677	18,960	16	9,345	9,396	663	9,833	7,802	8,698	8,187
SCOTT											
SAVAGE P-1	640	155	608	3	244	348	36	249	300	220	312
County Totals:	640	155	608	3	244	348	36	249	300	220	312
District: 40A Totals	19,932	4,832	19,568	19	9,589	9,744	699	10,082	8,102	8,918	8,499
Total % of voters			100.00	0.10	49.00	49.80	3.57	51.52	41.40	45.57	43.43
District: 40 Total	42,032	8,797	41,958	37	19,988	21,448	699	10,082	8,102	8,918	8,499
Total % of Voters			100.00	0.09	47.72	51.21	1.67	24.07	19.34	21.29	20.29

**DISTRICT 40B
COUNTY/PRECINCT****HENNEPIN**

BLOOMINGTON W-1 P-07	1,535	293	1,558	3	735	803	931	555	534	947
BLOOMINGTON W-1 P-08	1,511	187	1,501	1	691	788	895	552	448	997
BLOOMINGTON W-1 P-09	1,191	315	1,241	1	471	749	614	557	353	819
BLOOMINGTON W-1 P-10	1,622	402	1,736	2	797	912	998	655	513	1,144
BLOOMINGTON W-1 P-12	1,954	373	2,002	2	913	1,065	1,148	789	654	1,275
BLOOMINGTON W-1 P-14	1,596	261	1,601	1	724	859	895	647	472	1,060
BLOOMINGTON W-1 P-15	1,425	159	1,378	2	691	670	866	463	417	906
BLOOMINGTON W-1 P-20	1,776	337	1,785	2	806	963	1,042	664	581	1,110
BLOOMINGTON W-2 P-13	1,675	182	1,650	0	824	810	1,039	539	568	1,017
BLOOMINGTON W-2 P-25	1,376	261	1,431	0	877	538	1,047	337	683	691
BLOOMINGTON W-2 P-26	1,957	278	1,900	3	902	975	1,167	645	590	1,218
BLOOMINGTON W-3 P-11	1,342	142	1,301	0	594	687	786	468	399	857
BLOOMINGTON W-4 P-06	1,953	309	1,980	1	889	1,072	1,110	799	641	1,269
BLOOMINGTON W-4 P-32	1,187	466	1,326	0	485	813	631	620	370	854
County Totals:	22,100	3,965	22,390	18	10,399	11,704	13,169	8,290	7,223	14,164
District: 40B Totals	22,100	3,965	22,390	18	10,399	11,704	13,169	8,290	7,223	14,164
Total % of voters			100.00	0.08	46.44	52.27	58.82	37.03	32.26	63.26
District: 40 Total	42,032	8,797	41,958	37	19,988	21,448	13,169	8,290	7,223	14,164
Total % of Voters			100.00	0.09	47.72	51.21	31.44	19.79	17.25	33.82

Chapter Eight Minnesota Votes

DISTRICT 41A
COUNTY/PRECINCT

HENNEPIN

EDINA P-1A
EDINA P-1B
EDINA P-02
EDINA P-03
EDINA P-04
EDINA P-05
EDINA P-06
EDINA P-07
EDINA P-08
EDINA P-09
EDINA P-10
EDINA P-11
EDINA P-14
EDINA P-16
EDINA P-17

County Totals:

District: 41A Totals

Total % of voters

District: 41 Total

Total % of Voters

VOTER REGISTRATION	US PRES./ VICE PRES.	US REP. DIST. 3	STATE REP. DIST. 41A
# of Persons Registered At / am Election Day # of New Registrations Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP GEORGE W. BUSH AND DICK CHENEY R JOHN F. KERRY AND JOHN EDWARDS DFL	JIM RAMSTAD R DEBORAH WATTS DFL	RON ERIKHART R LAURA DAVIS DFL
1,791 337 1,740	4 865 857 1,088	586 942 687	
1,996 213 1,918	1 1,011 886 1,322	533 1,156 654	
1,550 223 1,461	2 677 767 905	494 782 584	
2,087 184 1,970	2 1,019 930 1,381	528 1,181 698	
1,745 159 1,665	1 612 1,038 881	737 720 876	
2,092 144 1,962	1 1,066 878 1,352	505 1,190 639	
1,826 134 1,715	2 840 857 1,119	556 987 662	
1,152 148 1,125	1 552 560 703	386 603 463	
1,739 148 1,642	4 819 792 1,113	480 975 611	
1,668 214 1,564	1 685 857 919	568 794 672	
1,638 120 1,517	0 872 634 1,122	355 947 480	
1,960 187 1,881	3 916 943 1,218	592 977 786	
1,904 236 1,771	1 709 1,044 947	751 797 866	
1,410 182 1,377	1 714 645 955	374 798 497	
2,142 426 2,069	2 807 1,234 1,087	862 897 993	
26,700 3,055 25,377	26 12,164 12,922	16,142 8,307 13,746	10,168
26,700 3,055 25,377	26 12,164 12,922	16,142 8,307 13,746	10,168
100.00	0.10 47.93 50.92	63.61 32.73 54.17	40.07
50,278 6,531 48,377	49 23,721 24,113	31,059 15,601 13,746	10,168
100.00	0.10 49.12 49.93	64.31 32.30 28.46	21.05

DISTRICT 41B
COUNTY/PRECINCT

HENNEPIN

BLOOMINGTON W-2 P-16
BLOOMINGTON W-2 P-21
BLOOMINGTON W-2 P-23
BLOOMINGTON W-2 P-24
BLOOMINGTON W-2 P-27
BLOOMINGTON W-3 P-17
BLOOMINGTON W-3 P-18
BLOOMINGTON W-3 P-19
BLOOMINGTON W-3 P-22
BLOOMINGTON W-3 P-28
EDINA P-12
EDINA P-13
EDINA P-15
EDINA P-18
EDINA P-19

County Totals:

District: 41B Totals

Total % of voters

District: 41 Total

Total % of Voters

VOTER REGISTRATION	US PRES./ VICE PRES.	US REP. DIST. 3	STATE REP. DIST. 41B
# of Persons Registered At / am Election Day # of New Registrations Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP GEORGE W. BUSH AND DICK CHENEY R JOHN F. KERRY AND JOHN EDWARDS DFL	JIM RAMSTAD R DEBORAH WATTS DFL	DAVID ALLEN IP NEIL W. PETERSON R AARON SCHWEIGER DFL
2,119 330 2,134	2 1,049 1,059 1,371	697 268 1,094	646
1,423 197 1,411	3 735 659 932	434 201 754	377
1,749 602 1,903	2 825 1,055 1,003	820 240 777	773
1,788 212 1,759	1 957 789 1,192	517 298 891	482
1,295 186 1,294	0 700 581 868	397 164 679	386
1,472 163 1,432	1 789 630 1,003	375 311 727	297
1,500 140 1,456	3 730 713 969	449 385 641	350
1,838 301 1,884	2 849 1,014 1,095	715 329 799	648
1,793 217 1,793	3 968 809 1,245	491 303 949	434
1,712 145 1,578	2 842 714 1,122	420 268 861	373
1,116 81 1,060	0 533 520 733	303 161 539	296
1,380 354 1,248	2 466 762 615	567 143 462	533
1,932 184 1,828	0 1,055 752 1,374	405 159 1,099	444
1,596 260 1,432	1 620 794 833	507 98 588	552
864 104 788	1 439 340 562	197 73 456	200
23,578 3,476 23,000	23 11,557 11,191	14,917 7,294 3,401	11,316 6,791
23,578 3,476 23,000	23 11,557 11,191	14,917 7,294 3,401	11,316 6,791
100.00	0.10 50.25 48.66	64.86 31.71 14.79	49.20 29.53
50,278 6,531 48,377	49 23,721 24,113	31,059 15,601 3,401	11,316 6,791
100.00	0.10 49.12 49.93	64.31 32.30 7.04	23.43 14.06

DISTRICT 42A
COUNTY/PRECINCT

HENNEPIN

EDEN PRAIRIE P-01
EDEN PRAIRIE P-02
EDEN PRAIRIE P-03
EDEN PRAIRIE P-04
EDEN PRAIRIE P-05
EDEN PRAIRIE P-07
EDEN PRAIRIE P-08
MINNETONKA W-1 P-A
MINNETONKA W-1 P-B
MINNETONKA W-1 P-C
MINNETONKA W-1 P-D
MINNETONKA W-3 P-G
MINNETONKA W-4 P-D
MINNETONKA W-4 P-E
MINNETONKA W-4 P-F
MINNETONKA W-4 P-G
MINNETONKA W-4 P-H

County Totals:

District: 42A Totals

Total % of voters

District: 42 Total

Total % of Voters

VOTER REGISTRATION	US PRES./ VICE PRES.	US REP. DIST. 3	STATE REP. DIST. 42A
# of Persons Registered At / am Election Day # of New Registrations Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP GEORGE W. BUSH AND DICK CHENEY R JOHN F. KERRY AND JOHN EDWARDS DFL	JIM RAMSTAD R DEBORAH WATTS DFL	PETER ADOLPHSON R MARIA RUUD DFL
1,628 229 1,588	1 863 714 1,069	481 810 711	
1,852 220 1,824	1 981 836 1,204	553 909 827	
1,251 195 1,228	1 637 573 791	392 593 566	
1,431 337 1,462	0 763 684 940	478 702 663	
2,070 296 2,039	5 1,134 883 1,391	592 1,044 886	
1,431 289 1,429	3 803 615 977	402 745 573	
1,061 272 1,103	1 585 503 734	333 574 472	
1,575 182 1,523	1 665 844 904	574 636 831	
1,880 335 1,888	2 911 949 1,156	653 852 927	
1,617 455 1,616	2 679 923 874	682 628 910	
812 115 797	1 350 442 478	298 343 419	
244 33 239	0 108 127 148	84 114 113	
1,359 201 1,321	1 626 679 818	462 603 657	
1,953 197 1,902	2 960 917 1,247	608 911 908	
1,540 154 1,512	1 675 814 948	509 669 776	
1,468 143 1,388	1 627 744 859	475 595 718	
115 39 107	0 52 55 50	47 41 51	
23,287 3,692 22,966	23 11,419 11,302	14,588 7,623 10,769	11,008
23,287 3,692 22,966	23 11,419 11,302	14,588 7,623 10,769	11,008
100.00	0.10 49.72 49.21	63.52 33.19 46.89	47.93
46,607 8,422 46,710	41 24,765 21,462	30,669 14,281 10,769	11,008
100.00	0.09 53.08 46.00	65.73 30.61 23.08	23.59

**DISTRICT 42B
COUNTY/PRECINCT****HENNEPIN**

EDEN PRAIRIE P-06	2,070	341	2,025	2	1,081	925	1,315	631	1,085	850
EDEN PRAIRIE P-09	1,863	312	1,842	1	1,085	735	1,291	477	1,109	656
EDEN PRAIRIE P-10	2,390	350	2,324	4	1,311	988	1,599	647	1,347	876
EDEN PRAIRIE P-11	1,249	759	1,555	0	704	834	751	652	665	685
EDEN PRAIRIE P-12	2,322	540	2,394	1	1,192	1,177	1,448	779	1,184	997
EDEN PRAIRIE P-13	1,737	440	1,741	0	893	829	1,105	585	930	728
EDEN PRAIRIE P-14	2,203	359	2,185	2	1,274	892	1,562	557	1,286	806
EDEN PRAIRIE P-15	1,540	354	1,590	1	808	759	1,026	491	813	677
EDEN PRAIRIE P-16	2,219	272	2,184	5	1,227	924	1,515	612	1,192	903
EDEN PRAIRIE P-17	1,525	165	1,462	1	940	509	1,120	304	935	475
EDEN PRAIRIE P-18	1,532	149	1,464	1	849	608	1,080	338	891	531
EDEN PRAIRIE P-19	2,670	689	2,978	0	1,982	980	2,269	585	1,988	815
County Totals:	23,320	4,730	23,744	18	13,346	10,160	16,081	6,658	13,425	8,999
District: 42B Totals	23,320	4,730	23,744	18	13,346	10,160	16,081	6,658	13,425	8,999
Total % of voters			100.00	0.88	56.21	42.79	67.73	28.04	56.54	37.90
District: 42 Total	46,607	8,422	46,710	41	24,765	21,462	30,669	14,281	13,425	8,999
Total % of Voters			100.00	0.89	53.08	46.80	65.73	30.61	28.77	19.29

**DISTRICT 43A
COUNTY/PRECINCT****HENNEPIN**

MEDICINE LAKE P-01	250	47	271	0	126	144	172	94	134	124
PLYMOUTH W-1 P-01	551	172	629	0	334	291	412	185	335	233
PLYMOUTH W-1 P-02	1,432	596	1,790	773	773	1,158	566	963	679	679
PLYMOUTH W-1 P-03	1,051	294	1,118	0	707	401	854	242	724	329
PLYMOUTH W-1 P-04	2,429	353	2,438	3	1,366	1,049	1,733	627	1,455	842
PLYMOUTH W-1 P-06	1,204	357	1,334	1	646	678	782	487	646	582
PLYMOUTH W-1 P-08	1,719	257	1,726	1	902	812	1,153	518	913	702
PLYMOUTH W-2 P-11	1,807	500	2,006	2	927	1,053	1,244	700	974	897
PLYMOUTH W-3 P-15	3,266	735	3,401	4	1,701	1,657	2,172	1,103	1,738	1,424
PLYMOUTH W-3 P-16	1,706	274	1,619	0	734	867	982	576	749	767
PLYMOUTH W-3 P-17	1,468	324	1,432	3	677	740	851	532	694	647
PLYMOUTH W-3 P-19	950	341	1,009	1	426	567	551	401	421	494
PLYMOUTH W-4 P-20	1,807	293	1,721	4	980	729	1,144	509	985	633
PLYMOUTH W-4 P-22	1,461	182	1,421	0	802	607	980	403	810	530
PLYMOUTH W-4 P-23	1,882	262	1,774	2	931	831	1,175	542	942	722
County Totals:	22,983	4,987	23,689	21	12,254	11,199	15,363	7,485	12,483	9,605
District: 43A Totals	22,983	4,987	23,689	21	12,254	11,199	15,363	7,485	12,483	9,605
Total % of voters			100.00	0.89	51.73	47.28	64.85	31.60	52.70	40.55
District: 43 Total	46,814	8,987	47,477	48	23,244	23,732	29,994	15,809	12,483	9,605
Total % of Voters			100.00	0.10	49.06	50.09	63.30	33.36	26.34	20.27

**DISTRICT 43B
COUNTY/PRECINCT****HENNEPIN**

MINNETONKA W-1 P-E	820	74	777	1	359	409	467	294	395	360
MINNETONKA W-1 P-F	1,461	179	1,378	0	587	774	807	527	628	684
MINNETONKA W-2 P-A	1,745	248	1,734	0	806	913	1,106	577	887	760
MINNETONKA W-2 P-B	1,571	142	1,518	1	572	933	962	506	796	662
MINNETONKA W-2 P-C	1,910	346	1,904	3	829	1,047	1,085	723	866	906
MINNETONKA W-2 P-D	1,798	427	1,884	1	679	1,186	941	858	779	990
MINNETONKA W-2 P-E	1,212	540	1,301	2	490	799	631	607	512	678
MINNETONKA W-3 P-A	1,009	278	1,099	3	465	622	618	421	438	558
MINNETONKA W-3 P-B	990	240	1,127	0	580	536	734	333	620	420
MINNETONKA W-3 P-C	1,623	146	1,544	2	801	733	1,070	434	902	572
MINNETONKA W-3 P-E	1,073	93	1,005	1	441	549	589	389	440	520
MINNETONKA W-3 P-F	1,744	231	1,727	3	915	792	1,153	532	922	725
MINNETONKA W-4 P-A	194	10	180	0	94	86	133	46	102	72
PLYMOUTH W-2 P-12	1,315	205	1,309	1	733	564	921	347	756	465
PLYMOUTH W-2 P-13	1,506	191	1,506	5	750	741	1,023	443	760	651
PLYMOUTH W-2 P-14	1,430	190	1,414	2	749	643	978	409	780	563
PLYMOUTH W-3 P-18	2,430	460	2,381	2	1,140	1,206	1,413	878	1,151	1,086
County Totals:	23,831	4,000	23,788	27	10,990	12,533	14,631	8,324	11,734	10,672
District: 43B Totals	23,831	4,000	23,788	27	10,990	12,533	14,631	8,324	11,734	10,672
Total % of voters			100.00	0.11	46.20	52.69	61.51	34.99	49.33	44.86
District: 43 Total	46,814	8,987	47,477	48	23,244	23,732	29,994	15,809	11,734	10,672
Total % of Voters			100.00	0.10	49.06	50.09	63.30	33.36	24.76	22.52

Chapter Eight Minnesota Votes

DISTRICT 44A
COUNTY/PRECINCT

HENNEPIN
HOPKINS P-01
HOPKINS P-02
HOPKINS P-03
HOPKINS P-04
HOPKINS P-05
HOPKINS P-06
ST LOUIS PARK W-1 P-04
ST LOUIS PARK W-2 P-06
ST LOUIS PARK W-2 P-07
ST LOUIS PARK W-2 P-08
ST LOUIS PARK W-2 P-09
ST LOUIS PARK W-3 P-10
ST LOUIS PARK W-3 P-11
ST LOUIS PARK W-3 P-12
County Totals:
District: 44A Totals
Total % of voters
District: 44 Totals
Total % of Voters

VOTER REGISTRATION	US PRES/ VICE PRES.	US REP. DIST. 3	US REP. DIST. 5	STATE REP. DIST. 44A
# of Persons Registered At / am # of New Registrations Election Day Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP GEORGE W. BUSH AND DICK CHENEY R JOHN F. KERRY AND JOHN EDWARDS DFL	JIM RAMSTAD R DEBORAH WATTS DFL	JAY POND GP DANIEL MATHIAS R MARTIN OLAV SARBO DFL	JIM RHODES R STEVE SIMON DFL
1,651 393 1,575	2 602 951	- - -	69 535 881	683 826
1,366 310 1,282	2 486 790	- - -	53 422 730	570 661
1,437 401 1,340	2 618 810	- - -	61 538 756	654 718
1,474 357 1,439	2 439 977	- - -	78 359 878	514 852
1,443 318 1,375	2 475 875	- - -	50 395 847	526 796
1,849 523 1,740	3 672 1,034	858 786	- - -	710 921
1,007 196 977	3 333 621	- - -	40 273 609	434 512
922 283 858	0 233 613	- - -	44 179 555	268 524
2,439 692 2,496	3 842 1,631	- - -	93 723 1,501	1,053 1,305
1,651 189 1,535	0 551 938	- - -	42 464 958	757 743
2,238 451 2,096	2 713 1,352	- - -	90 597 1,267	936 1,077
2,318 358 2,145	5 669 1,432	- - -	69 541 1,370	849 1,188
1,377 238 1,336	3 502 816	- - -	49 406 819	646 659
1,683 439 1,621	4 550 1,051	- - -	49 440 1,001	672 861
22,855 5,148 21,815	33 7,685 13,936	858 786	787 5,872 12,172	9,272 11,643
22,855 5,148 21,815	33 7,685 13,936	858 786	787 5,872 12,172	9,272 11,643
100.00	0.15 35.23 63.88	3.93 3.60	3.61 26.92 55.80	42.50 53.37
47,314 9,120 45,173	71 15,752 28,913	858 786 1,505 12,583	26,727 7,270 14,641	9,272 11,643
100.00	0.16 34.84 63.95	1.90 1.74 3.33	27.83 59.12	20.51 25.75

DISTRICT 44B
COUNTY/PRECINCT

HENNEPIN
GOLDEN VALLEY P-03
GOLDEN VALLEY P-05
GOLDEN VALLEY P-06
GOLDEN VALLEY P-07
GOLDEN VALLEY P-08
ST LOUIS PARK W-1 P-01
ST LOUIS PARK W-1 P-02
ST LOUIS PARK W-1 P-03
ST LOUIS PARK W-1 P-05
ST LOUIS PARK W-3 P-13
ST LOUIS PARK W-4 P-14
ST LOUIS PARK W-4 P-15
ST LOUIS PARK W-4 P-16
ST LOUIS PARK W-4 P-17
County Totals:
District: 44B Totals
Total % of voters
District: 44 Totals
Total % of Voters

VOTER REGISTRATION	US PRES/ VICE PRES.	US REP. DIST. 5	STATE REP. DIST. 44B
# of Persons Registered At / am # of New Registrations Election Day Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP GEORGE W. BUSH AND DICK CHENEY R JOHN F. KERRY AND JOHN EDWARDS DFL	JAY POND GP DANIEL MATHIAS R MARTIN OLAV SARBO DFL JOHN PALMATER R RON LATZ DFL	JIM RHODES R STEVE SIMON DFL
1,730 151 1,652	0 494 1,149	40 433 1,133	471 1,128
1,455 118 1,368	0 434 917	39 375 889	379 928
1,421 220 1,345	5 565 761	39 478 765	514 751
2,566 364 2,460	7 966 1,468	62 832 1,422	916 1,380
1,662 295 1,655	3 607 1,024	51 506 1,019	524 1,039
2,595 399 2,476	3 741 1,702	79 596 1,668	647 1,684
1,614 289 1,534	1 613 895	51 503 893	565 884
1,481 249 1,387	1 447 913	52 394 863	433 880
1,100 259 1,087	3 344 726	36 280 691	279 712
2,030 318 1,854	4 660 1,162	60 551 1,107	615 1,117
1,506 371 1,517	4 537 963	51 461 903	500 908
1,533 253 1,440	3 457 967	43 345 933	392 935
2,232 284 2,081	2 695 1,360	52 553 1,360	592 1,372
1,534 402 1,502	2 507 970	63 404 909	443 923
24,459 3,972 23,358	38 8,067 14,977	718 6,711 14,555	7,270 14,641
24,459 3,972 23,358	38 8,067 14,977	718 6,711 14,555	7,270 14,641
100.00	0.16 34.54 64.12	3.07 28.73 62.31	31.12 62.68
47,314 9,120 45,173	71 15,752 28,913	1,505 12,583 26,727	7,270 14,641
100.00	0.16 34.84 63.95	3.33 27.83 59.12	16.08 32.39

DISTRICT 45A
COUNTY/PRECINCT

HENNEPIN
CRYSTAL W-1 P-02
CRYSTAL W-3 P-02
CRYSTAL W-4 P-02
NEW HOPE P-01
NEW HOPE P-02
NEW HOPE P-03N
NEW HOPE P-03S
NEW HOPE P-04
NEW HOPE P-05
NEW HOPE P-06
NEW HOPE P-06E
NEW HOPE P-07
NEW HOPE P-08
PLYMOUTH W-4 P-21
PLYMOUTH W-4 P-24
PLYMOUTH W-4 P-25
County Totals:
District: 45A Totals
Total % of voters
District: 45 Totals
Total % of Voters

VOTER REGISTRATION	US PRES/ VICE PRES.	US REP. DIST. 3	US REP. DIST. 5	STATE REP. DIST. 45A
# of Persons Registered At / am # of New Registrations Election Day Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP GEORGE W. BUSH AND DICK CHENEY R JOHN F. KERRY AND JOHN EDWARDS DFL	JIM RAMSTAD R DEBORAH WATTS DFL	JAY POND GP DANIEL MATHIAS R MARTIN OLAV SARBO DFL	BENT THOME TP LYNNE OSTERMAN R SANDRA PETERSON DFL
1,417 335 1,374	3 547 805	- - -	40 451 777	41 540 712
1,209 258 1,244	3 536 688	- - -	37 423 696	41 523 629
1,367 320 1,377	3 525 830	- - -	35 413 640	42 510 765
1,564 312 1,509	3 633 865	- - -	45 532 828	47 653 745
1,156 283 1,177	1 475 688	- - -	28 370 695	33 486 610
1,032 159 997	0 495 497	- - -	19 416 499	36 504 427
1,137 159 1,131	2 467 658	- - -	34 378 655	33 472 590
1,792 278 1,739	1 775 944	- - -	42 635 970	56 821 811
1,305 357 1,264	0 542 710	- - -	38 422 666	44 528 603
661 149 623	2 239 378	- - -	23 194 363	27 233 333
618 162 555	1 231 316	- - -	16 157 302	12 217 246
1,095 158 1,047	1 499 529	- - -	33 400 554	48 487 472
1,424 371 1,350	1 509 812	- - -	34 402 814	50 472 740
1,674 314 1,703	0 893 793	1,116 534	- - -	51 941 636
2,036 575 2,063	4 963 1,076	1,178 779	- - -	76 981 888
1,961 510 1,856	3 877 946	1,104 680	- - -	65 890 833
21,448 4,700 21,009	28 9,206 11,535	3,398 1,993	424 5,193 8,659	702 9,258 10,040
21,448 4,700 21,009	28 9,206 11,535	3,398 1,993	424 5,193 8,659	702 9,258 10,040
100.00	0.13 43.82 54.91	16.17 9.49 2.02	24.72 41.22 3.34	44.07 47.79
44,803 8,858 43,810	62 18,137 25,009	3,398 1,993 1,194	12,611 21,851 702	9,258 10,040
100.00	0.14 41.51 57.24	7.78 4.56 2.73	28.86 50.01	1.61 21.19 22.98

**DISTRICT 45B
COUNTY/PRECINCT**

VOTER REGISTRATION		US PRES/ VICE PRES.		US REP. DIST. 5		STATE REP. DIST. 45B					
# of Persons Registered At 7 am	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	JAY POND GP	DANIEL MATHIAS R	MARTIN OLAV SABO DFL	BRIAN J. HANF IP	GREGG PRIEST R	LYNDON R. CARLSON DFL
1,964	379	1,924	2	824	1,067	67	693	1,016	100	730	951
1,662	302	1,624	1	698	896	67	558	905	109	578	845
1,740	320	1,712	1	746	934	58	593	931	106	625	871
1,430	342	1,518	0	627	871	45	507	861	137	517	766
518	113	543	1	232	301	9	185	312	39	177	301
1,819	352	1,754	3	721	992	47	584	1,012	140	567	956
1,668	216	1,649	3	537	1,091	51	497	1,050	98	543	941
2,156	255	2,100	7	769	1,293	65	647	1,289	113	770	1,140
1,836	210	1,697	4	766	907	42	653	926	78	575	788
0	0	0	0	0	0	0	0	0	0	0	0
937	200	896	1	311	569	39	260	534	71	265	494
1,096	214	1,019	1	409	589	28	339	570	60	338	541
1,187	182	1,163	0	444	707	35	365	699	58	406	633
1,303	162	1,261	2	484	750	47	426	723	92	442	661
1,096	255	1,078	4	417	645	43	349	609	79	376	555
923	236	882	2	274	586	33	218	557	52	215	541
960	206	934	1	317	603	47	242	575	80	260	526
1,060	214	1,047	4	355	673	47	302	623	87	307	583
23,355	4,158	22,801	34	8,931	13,474	770	7,418	13,192	1,499	7,873	12,093
23,355	4,158	22,801	34	8,931	13,474	770	7,418	13,192	1,499	7,873	12,093
		100.00	0.15	39.17	59.09	3.38	32.53	57.86	6.57	34.53	53.04
44,803	8,858	43,810	62	18,137	25,009	1,194	12,611	21,851	1,499	7,873	12,093
		100.00	0.14	41.51	57.24	2.73	28.86	50.01	3.43	18.02	27.68

**DISTRICT 46A
COUNTY/PRECINCT**

VOTER REGISTRATION		US PRES/ VICE PRES.		US REP. DIST. 3		STATE REP. DIST. 46A			
# of Persons Registered At 7 am	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	JIM RAMSTAD R	DEBORAH WATTS DFL	LINDA J. ETIM R	MIKE NELSON DFL
810	272	718	0	195	514	220	408	155	464
1,196	302	1,148	1	460	674	511	559	385	672
1,355	239	1,267	1	549	704	668	544	491	704
1,183	268	1,164	0	533	620	642	478	483	618
1,470	334	1,408	3	532	860	664	651	464	828
995	301	972	0	347	609	431	488	342	566
1,378	358	1,354	2	511	832	614	637	427	791
1,335	302	1,347	2	623	704	726	558	529	717
1,409	280	1,389	1	597	771	742	579	540	753
1,381	379	1,161	1	354	797	402	672	327	734
1,323	282	1,232	4	491	702	577	565	420	700
1,332	510	1,361	3	466	869	551	708	395	840
1,154	273	1,142	2	513	616	569	491	450	578
16,321	4,100	15,663	20	6,171	9,272	7,317	7,338	5,408	8,965
16,321	4,100	15,663	20	6,171	9,272	7,317	7,338	5,408	8,965
100.00		100.00	0.13	39.40	59.20	46.72	46.85	34.53	57.24
34,650	8,254	33,302	50	12,883	19,921	15,408	15,874	5,408	8,965
100.00		100.00	0.15	38.81	60.01	46.42	47.82	16.29	27.01

**DISTRICT 46B
COUNTY/PRECINCT**

VOTER REGISTRATION		US PRES/ VICE PRES.		US REP. DIST. 3		STATE REP. DIST. 46B										
# of Persons Registered At 7 am	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP		GEORGE W. BUSH AND DICK CHENEY R		JOHN F. KERRY AND JOHN EDWARDS DFL		JIM RAMSTAD R		DEBORAH WATTS DFL		TRUDY PETERSEN R		DEBRA HILSTROM DFL	
2,132	482	2,050	4	674	1,332	824	1,111	595	1,328							
1,902	545	1,787	5	604	1,144	740	922	554	1,089							
2,106	489	2,132	3	820	1,282	989	1,021	729	1,276							
2,511	561	2,379	4	927	1,419	1,089	1,168	792	1,440							
2,780	570	2,617	5	938	1,642	1,214	1,264	859	1,605							
1,610	394	1,533	4	573	936	673	775	497	921							
1,390	304	1,305	2	511	775	615	612	464	747							
1,405	300	1,373	2	576	774	704	583	504	749							
1,141	267	1,117	1	449	654	502	545	421	608							
1,352	242	1,346	0	640	691	741	535	565	685							
18,329 4,154 17,639			30	6,712	10,649	8,091	8,536	5,980	10,448							
18,329 4,154 17,639			30	6,712	10,649	8,091	8,536	5,980	10,448							
100.00			0.17	38.05	60.37	45.87	48.39	33.90	59.23							
34,650 8,254 33,302			50	12,883	19,921	15,408	15,874	5,980	10,448							
100.00			0.15	38.81	60.01	46.42	47.82	18.02	31.48							

Chapter Eight Minnesota Votes

DISTRICT 47A
COUNTY/PRECINCT

ANOKA

COON RAPIDS W-1 P-1	1,580	356	1,574	0	882	676	969	534	773	725
COON RAPIDS W-1 P-2	1,698	376	1,686	2	840	821	924	667	720	875
COON RAPIDS W-4 P-2	1,796	359	1,767	2	888	862	994	687	771	925
COON RAPIDS W-4 P-3	1,347	280	1,363	1	674	676	736	564	583	720
COON RAPIDS W-4 P-5	1,384	395	1,400	3	727	647	809	534	614	728
County Totals:	7,805	1,766	7,790	8	4,011	3,682	4,432	2,986	3,461	3,973

HENNEPIN

CHAMPLIN W-1 P-01	3,054	674	3,043	6	1,601	1,390	1,778	1,103	1,394	1,541
CHAMPLIN W-2 P-01	3,791	669	3,747	3	2,261	1,451	2,581	1,009	1,856	1,770
CHAMPLIN W-3 P-01	3,200	577	3,112	1	1,747	1,325	1,975	993	1,449	1,559
CHAMPLIN W-4 P-01	3,240	557	3,103	1	1,730	1,347	1,915	1,029	1,416	1,595
County Totals:	13,285	2,477	13,005	11	7,339	5,513	8,249	4,134	6,115	6,465
District: 47A Totals	21,090	4,243	20,795	19	11,350	9,195	12,681	7,120	9,576	10,438
Total % of voters			100.00	0.09	54.58	44.22	60.98	34.24	46.05	50.19
District: 47 Total	42,522	9,229	42,724	43	22,412	20,043	25,505	15,360	9,576	10,438
Total % of Voters			100.00	0.10	52.25	46.73	59.46	35.81	22.33	24.33

DISTRICT 47B
COUNTY/PRECINCT

ANOKA

COON RAPIDS W-3 P-1	1,341	417	1,482	4	708	760	791	611	632	774
COON RAPIDS W-3 P-2	2,014	400	2,079	4	1,012	1,040	1,133	857	914	1,104
COON RAPIDS W-3 P-4	1,634	395	1,739	2	822	893	926	721	773	891
COON RAPIDS W-4 P-1	615	132	586	1	270	310	312	248	241	320
COON RAPIDS W-4 P-4	1,311	330	1,373	3	642	703	716	578	598	715
County Totals:	6,915	1,674	7,259	14	3,454	3,706	3,878	3,015	3,158	3,804

HENNEPIN

BROOKLYN PARK W-C P-08	1,421	243	1,403	1	754	630	876	470	760	594
BROOKLYN PARK W-C P-09	1,149	364	1,302	3	724	564	832	403	685	571
BROOKLYN PARK W-E P-04	1,580	332	1,512	4	645	847	763	659	583	858
BROOKLYN PARK W-E P-05	1,408	335	1,508	0	732	755	853	577	698	750
BROOKLYN PARK W-E P-06	1,916	358	1,596	0	1,020	798	1,233	528	997	776
BROOKLYN PARK W-E P-07	1,434	182	1,437	0	735	699	924	466	695	711
BROOKLYN PARK W-E P-08	792	236	864	0	469	385	526	295	449	380
BROOKLYN PARK W-E P-09	1,067	192	1,039	2	530	490	622	362	484	508
BROOKLYN PARK W-E P-10	1,501	513	1,744	3	895	834	1,030	624	835	839
BROOKLYN PARK W-W P-07	2,249	557	2,265	0	1,104	1,140	1,287	841	1,100	1,055
County Totals:	14,517	3,312	14,670	10	7,608	7,142	8,946	5,225	7,286	7,042
District: 47B Totals	21,432	4,986	21,929	24	11,062	10,848	12,824	8,240	10,444	10,846
Total % of voters			100.00	0.11	50.44	49.47	58.48	37.58	47.63	49.46
District: 47 Total	42,522	9,229	42,724	43	22,412	20,043	25,505	15,360	10,444	10,846
Total % of Voters			100.00	0.10	52.25	46.73	59.46	35.81	24.35	25.29

DISTRICT 48A
COUNTY/PRECINCT

ANOKA

BETHEL P-1	238	89	264	0	144	116	134	127	125	120
BURNS P-1	2,286	483	2,378	2	1,599	749	1,437	908	1,516	748
EAST BETHEL P-1	1,865	479	1,969	5	1,157	779	1,045	897	1,043	836
EAST BETHEL P-2	2,137	452	2,164	3	1,278	864	1,110	1,015	1,152	906
EAST BETHEL P-3	1,810	439	1,916	4	1,096	789	1,005	885	1,021	799
OAK GROVE P-1	2,565	556	2,659	2	1,583	1,039	1,439	1,184	1,488	1,091
OAK GROVE P-2	1,549	238	1,513	0	939	557	881	614	887	582
County Totals:	12,450	2,736	12,863	16	7,796	4,893	7,051	5,630	7,232	5,082

SHERBURNE

ELK RIVER W-1 P-1A	1,369	266	1,353	0	794	550	736	602	704	575
ELK RIVER W-3 P-3A	1,089	274	1,116	0	692	411	641	453	635	419
ELK RIVER W-4 P-4A	1,075	203	1,087	3	655	417	607	464	588	437
ELK RIVER W-1 P-1B	1,275	237	1,215	3	709	483	644	551	661	500
ELK RIVER W-2 P-2B	1,681	256	1,661	3	1,054	594	951	691	980	611
ELK RIVER W-3 P-3B	1,582	347	1,524	1	828	676	769	735	720	696
ELK RIVER W-4 P-4B	1,518	700	1,827	2	1,086	717	972	823	959	736
County Totals:	9,589	2,283	9,783	12	5,818	3,848	5,320	4,319	5,247	3,974
District: 48A Totals	22,039	5,019	22,646	28	13,614	8,741	12,371	9,949	12,479	9,056
Total % of voters			100.00	0.12	60.12	38.60	54.63	43.93	55.10	39.99
District: 48 Total	41,709	9,509	43,161	51	25,054	17,580	22,891	19,600	12,479	9,056
Total % of Voters			100.00	0.12	58.11	40.78	53.09	45.46	28.94	21.00

**DISTRICT 48B
COUNTY/PRECINCT****ANOKA**

	# of Persons Registered At 7 am Election Day	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	VOTER REGISTRATION	US PRES/ VICE PRES.	US REP. DIST. 6	STATE REP. DIST. 48B
ANOKA P-1	877	198	923	0	DAVID COBB AND PAT LAMARCHE GP	376	524
ANOKA P-2	1,082	350	1,188	1	GEORGE W BUSH AND DICK CHENEY R	586	580
ANOKA P-3	1,235	237	1,218	2	JOHN F KERRY AND JOHN EDWARDS DFL	631	572
ANOKA P-4	1,079	313	1,226	1	MARK KENNEDY R	525	675
ANOKA P-5	1,076	239	1,098	1	PATTY WETTERLING DFL	509	565
ANOKA P-6	917	287	980	0	JIM ABELER R	422	531
ANOKA P-7	1,137	240	1,162	0	BOB TREWARTHIA DFL	561	590
ANOKA P-8	1,169	209	1,161	3		577	565
RAMSEY W-1 P-1	1,684	534	1,951	2		1,055	869
RAMSEY W-1 P-2	1,388	193	1,308	1		713	572
RAMSEY W-2 P-1	1,284	224	1,345	1		797	528
RAMSEY W-2 P-2	1,540	235	1,517	1		863	630
RAMSEY W-3 P-1	1,411	279	1,435	6		782	628
RAMSEY W-3 P-2	1,073	233	1,042	0		525	505
RAMSEY W-4 P-1	1,305	344	1,395	2		571	732
RAMSEY W-4 P-2	1,413	375	1,566	2		620	866
County Totals:	19,670	4,490	20,515	23	11,440 8,839	10,520 9,651	12,123 7,119
District: 48B Totals	19,670	4,490	20,515	23	11,440 8,839	10,520 9,651	12,123 7,119
Total % of voters			100.00	0.11	55.76 43.09	51.28 47.04	59.09 34.70
District: 48 Total	41,709	9,509	43,161	51	25,054 17,580	22,891 19,600	12,123 7,119
Total % of Voters			100.00	0.12	58.11 40.78	53.09 45.46	28.12 16.51

**DISTRICT 49A
COUNTY/PRECINCT****ANOKA**

	# of Persons Registered At 7 am Election Day	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	VOTER REGISTRATION	US PRES/ VICE PRES.	US REP. DIST. 6	STATE REP. DIST. 49A
ANDOVER P-01	1,992	341	2,008	2	DAVID COBB AND PAT LAMARCHE GP	1,167	815
ANDOVER P-02	1,847	310	1,867	2	GEORGE W BUSH AND DICK CHENEY R	1,033	805
ANDOVER P-04	953	171	970	0	JOHN F KERRY AND JOHN EDWARDS DFL	553	394
ANDOVER P-05	1,368	260	1,319	4	MARK KENNEDY R	672	630
ANDOVER P-06	1,595	220	1,581	1	PATTY WETTERLING DFL	931	630
ANDOVER P-07	2,265	620	2,353	3	CHRIS DELAFORREST R	1,425	906
ANDOVER P-08	1,663	384	1,716	1	JIM PITHAN DFL	1,002	692
ANDOVER P-09	1,511	251	1,502	2		836	645
ANDOVER P-10	1,672	329	1,653	0		948	690
HAM LAKE P-1	1,008	264	1,037	0		540	473
HAM LAKE P-2	1,476	212	1,443	3		820	610
HAM LAKE P-3	1,268	208	1,225	1		488	647
HAM LAKE P-4	1,543	308	1,586	4		976	584
HAM LAKE P-5	1,535	388	1,676	2		1,053	608
HAM LAKE P-6	1,364	275	1,429	2		944	475
County Totals:	23,062	4,541	23,365	27	14,486 8,627	13,274 9,777	13,856 8,124
District: 49A Totals	23,062	4,541	23,365	27	14,486 8,627	13,274 9,777	13,856 8,124
Total % of voters			100.00	0.12	62.00 36.92	56.81 41.84	59.30 34.77
District: 49 Total	43,320	9,260	43,995	55	25,266 18,244	15,051 11,334	13,856 8,124
Total % of Voters			100.00	0.13	57.48 41.50	34.24 25.78	31.52 18.48

**DISTRICT 49B
COUNTY/PRECINCT****ANOKA**

	# of Persons Registered At 7 am Election Day	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	VOTER REGISTRATION	US PRES/ VICE PRES.	US REP. DIST. 3	US REP. DIST. 6	STATE REP. DIST. 49B
ANDOVER P-03	1,515	264	1,482	1	DAVID COBB AND PAT LAMARCHE GP	880	591	800
COON RAPIDS W-1 P-3	1,867	410	1,869	2	GEORGE W BUSH AND DICK CHENEY R	1,023	830	1,119
COON RAPIDS W-1 P-4	1,969	301	1,914	1	JOHN F KERRY AND JOHN EDWARDS DFL	1,127	770	1,233
COON RAPIDS W-2 P-1	1,713	678	2,054	1	JIM RAMSTAD R	1,090	946	1,208
COON RAPIDS W-2 P-2	1,944	329	1,898	3	DEBORAH WATTS DFL	1,065	814	734
COON RAPIDS W-2 P-3	1,961	360	1,915	5	MARK KENNEDY R	957	934	1,075
COON RAPIDS W-2 P-4	1,757	338	1,697	1	PATTY WETTERLING DFL	796	880	866
COON RAPIDS W-3 P-3	1,298	350	1,385	5	KATHY TINGELSTAD R	643	721	737
COON RAPIDS W-5 P-1	1,150	333	1,222	1	LEEANN MORTENSEN DFL	646	554	700
COON RAPIDS W-5 P-2	1,081	260	1,131	2		576	538	608
COON RAPIDS W-5 P-3	1,554	372	1,559	4		735	808	797
COON RAPIDS W-5 P-4	1,167	278	1,179	2		583	580	624
COON RAPIDS W-5 P-5	1,282	446	1,325	0		659	651	714
County Totals:	20,258	4,719	20,630	28	10,780 9,617	9,681 6,614	1,777 1,557	10,873 8,472
District: 49B Totals	20,258	4,719	20,630	28	10,780 9,617	9,681 6,614	1,777 1,557	10,873 8,472
Total % of voters			100.00	0.14	52.35 46.62	46.93 32.06	8.61 7.55	52.70 41.07
District: 49 Total	43,320	9,260	43,995	55	25,266 18,244	9,681 6,614	15,051 11,334	10,873 8,472
Total % of Voters			100.00	0.13	57.48 41.50	22.02 15.05	34.24 25.78	24.73 19.27

Chapter Eight Minnesota Votes

DISTRICT 50A
COUNTY/PRECINCT

ANOKA

	VOTER REGISTRATION	US PRES./ VICE PRES.	US REP. DIST. 5	STATE REP. DIST. 50A
# of Persons Registered At 7 am				
# of New Registrations				
Election Day				
Total Number of Persons Voting in the Precinct				
DAVID COBB AND PAT LAMARCHE GP				
GEORGE W. BUSH AND DICK CHENEY R				
JOHN F. KERRY AND JOHN EDWARDS DFL				
JAY POND GP				
DANIEL MATHIAS R				
MARTIN OLAV SAHO DFL				
NATHAN JONES R				
BARR GODWIN DFL				
COLUMBIA HEIGHTS P-1	1,462 355 1,454	5 505 921	72 397 863	438 897
COLUMBIA HEIGHTS P-2	1,203 292 1,171	4 436 719	66 354 663	399 685
COLUMBIA HEIGHTS P-3	1,366 257 1,303	1 416 862	57 303 822	361 825
COLUMBIA HEIGHTS P-4	1,322 255 1,222	3 408 795	39 329 756	366 763
COLUMBIA HEIGHTS P-5	1,315 260 1,295	2 466 813	47 367 813	431 799
COLUMBIA HEIGHTS P-6	1,192 189 1,188	3 496 672	53 396 671	441 692
COLUMBIA HEIGHTS P-7	1,248 236 1,186	0 440 732	46 340 732	398 735
COLUMBIA HEIGHTS P-8	1,267 290 1,272	3 456 788	52 344 784	382 800
FRIDLEY W-1 P-3	1,400 300 1,330	5 506 799	51 406 799	449 798
FRIDLEY W-1 P-4	1,247 260 1,184	6 447 724	37 378 704	424 697
FRIDLEY W-2 P-4	751 106 719	1 312 399	24 263 404	295 403
FRIDLEY W-3 P-1	1,119 320 1,150	2 497 627	46 413 635	438 640
FRIDLEY W-3 P-2	1,554 318 1,556	2 652 883	47 565 847	609 847
FRIDLEY W-3 P-3	734 242 679	0 258 411	26 222 375	228 390
FRIDLEY W-3 P-4	1,038 268 1,042	1 415 610	35 314 600	343 614
HILLTOP P-1	361 117 367	5 109 251	26 78 237	87 254
County Totals:	18,579 4,065 18,118	43 6,819 11,006	724 5,469 10,705	6,089 10,839

RAMSEY

ST ANTHONY P-1	1,477 460 1,380	1 547 803	47 466 741	490 747
County Totals:	1,477 460 1,380	1 547 803	47 466 741	490 747
District: 50A Totals	20,056 4,525 19,498	44 7,366 11,809	771 5,935 11,446	6,579 11,586
Total % of voters	100.00	0.23 37.78 60.57	3.95 30.44 58.70	33.74 59.42
District: 50 Total	43,901 8,636 41,722	82 17,953 23,128	799 6,176 11,853	6,579 11,586
Total % of Voters	100.00	0.20 43.11 55.54	1.92 14.83 28.46	15.80 27.82

DISTRICT 50B
COUNTY/PRECINCT

ANOKA

	VOTER REGISTRATION	US PRES./ VICE PRES.	US REP. DIST. 4	US REP. DIST. 5	STATE REP. DIST. 50B
# of Persons Registered At 7 am					
# of New Registrations					
Election Day					
Total Number of Persons Voting in the Precinct					
DAVID COBB AND PAT LAMARCHE GP					
GEORGE W. BUSH AND DICK CHENEY R					
JOHN F. KERRY AND JOHN EDWARDS DFL					
PETER F. VENTO IP					
PATRICE BATAGLIA R					
BETTY MCCOLLUM DFL					
JAY POND GP					
DANIEL MATHIAS R					
MARTIN OLAV SAHO DFL					
CHAR SAMUELSON R					
GEREVANS DFL					
FRIDLEY W-2 P-5	752 167 725	1 281 433	- - -	28 241	407 312 367
County Totals:	752 167 725	1 281 433	- - -	28 241	407 312 367
RAMSEY					
ARDEN HILLS P-1	903 99 851	4 422 416	53 385 391	- - -	463 353
ARDEN HILLS P-2	1,406 210 1,389	2 648 720	97 585 629	- - -	692 604
ARDEN HILLS P-3	1,199 457 1,089	2 1,104 555	102 945 495	- - -	1,046 475
ARDEN HILLS P-4	2,136 273 1,973	2 954 992	157 818 927	- - -	965 898
NEW BRIGHTON P-1	3,708 824 3,454	7 1,636 1,755	252 1,353 1,625	- - -	1,617 1,593
NEW BRIGHTON P-2	3,213 480 2,996	3 1,258 1,692	224 1,108 1,538	- - -	1,337 1,533
NEW BRIGHTON P-3	3,707 642 3,510	3 1,532 1,935	246 1,296 1,764	- - -	1,595 1,706
NEW BRIGHTON P-4	3,034 499 2,932	4 1,382 1,523	192 1,173 1,413	- - -	1,410 1,377
SHOREVIEW P-7	2,787 460 2,705	5 1,370 1,298	208 1,170 1,198	- - -	1,406 1,113
County Totals:	23,093 3,944 21,499	37 10,306 10,886	1,531 8,833 9,980	- - -	10,531 9,652
District: 50B Totals	23,845 4,111 22,224	38 10,587 11,319	1,531 8,833 9,980	28 241	407 10,843 10,019
Total % of voters	100.00	0.17 47.64 50.93	6.89 39.75 44.91	0.13 1.08 1.83	48.79 45.08
District: 50 Total	43,901 8,636 41,722	82 17,953 23,128	1,531 8,833 9,980	799 6,176 11,853	10,843 10,019
Total % of Voters	100.00	0.20 43.11 55.54	3.68 21.21 23.96	1.92 14.83 28.46	26.04 24.06

DISTRICT 51A
COUNTY/PRECINCT

ANOKA

	VOTER REGISTRATION	US PRES./ VICE PRES.	US REP. DIST. 6	STATE REP. DIST. 51A
# of Persons Registered At 7 am				
# of New Registrations				
Election Day				
Total Number of Persons Voting in the Precinct				
DAVID COBB AND PAT LAMARCHE GP				
GEORGE W. BUSH AND DICK CHENEY R				
JOHN F. KERRY AND JOHN EDWARDS DFL				
MARK KENNEDY R				
PATTY WETTERLING DFL				
ANDY WESTERBERG R				
KENDRA BROOKS DFL				
BLAINE D-1 P-1A	1,099 197 1,060	1 522 521	499 543 526	488
BLAINE D-1 P-2	1,787 451 1,808	1 988 803	921 848 969	757
BLAINE D-1 P-6	1,215 313 1,185	3 503 658	476 690 550	575
BLAINE D-2 P-1	1,802 560 2,061	1 1,151 887	1,041 976 1,140	819
BLAINE D-2 P-2	735 556 1,194	0 692 496	636 532 619	475
BLAINE D-2 P-2A	1,050 222 1,093	0 617 469	583 491 664	392
BLAINE D-2 P-2B	1,299 348 1,405	0 838 557	785 603 828	522
BLAINE D-2 P-3	1,504 483 1,672	2 834 817	759 868 848	717
BLAINE D-2 P-4	1,468 265 1,485	3 749 721	700 751 782	650
BLAINE D-2 P-5	891 218 950	0 418 523	379 558 389	524
BLAINE D-2 P-6	997 279 1,089	0 494 581	427 632 501	504
BLAINE D-3 P-1	1,482 246 1,493	1 812 664	762 709 781	676
BLAINE D-3 P-2	2,218 488 2,344	2 1,335 987	1,231 1,081 1,370	914
BLAINE D-3 P-2A	633 164 663	0 351 304	332 318 364	274
BLAINE D-3 P-3	1,681 541 1,828	1 927 883	871 926 969	798
BLAINE D-3 P-4	1,319 252 1,351	4 681 651	603 727 713	597
BLAINE D-3 P-5	902 238 914	3 408 482	383 519 455	425
County Totals:	22,082 5,821 23,595	22 12,320 11,004	11,388 11,772 12,468	10,107
District: 51A Totals	22,082 5,821 23,595	22 12,320 11,004	11,388 11,772 12,468	10,107
Total % of voters	100.00	0.09 52.21 46.64	48.26 49.89 52.84	42.84
District: 51 Total	42,966 10,030 43,708	53 21,210 21,939	12,824 13,749 12,468	10,107
Total % of Voters	100.00	0.12 48.58 50.25	29.38 31.49 28.56	23.15

DISTRICT 51B
COUNTY/PRECINCT

ANOKA

	# of Persons Registered At 7 am	# of New Registrations	Total Number of Persons Voting in the Precinct	VOTER REGISTRATION	US PRES/ VICE PRES.	US REP. DIST. 4	US REP. DIST. 5	US REP. DIST. 6	STATE REP. DIST. 51B
BLAINE D-1 P-3	1,023	208	982	DAVID COBB AND PAT LAMARCHE GP	1 439 533	-	-	-	51 347 534
BLAINE D-1 P-4	1,134	220	1,104	GEORGE W. BUSH AND DICK CHENEY R	0 508 578	-	-	-	45 427 566
BLAINE D-1 P-5	1,476	285	1,401	JOHN F. KERRY AND JOHN EDWARDS DFL	1 641 747	-	-	-	66 556 705
FRIDLEY W-1 P-1	1,342	208	1,264	PETER F. VENTO IP	0 594 660	-	-	-	20 505 675
FRIDLEY W-1 P-2	1,354	169	1,308	PATRICE BATAGLIA R	2 576 713	-	-	-	36 498 737
FRIDLEY W-2 P-1	1,133	330	1,161	BETTY MCCOLLUM DFL	0 464 685	-	-	-	38 432 640
FRIDLEY W-2 P-2	1,033	239	975	JAY POND GP	1 425 538	-	-	-	27 355 552
FRIDLEY W-2 P-3	1,528	257	1,483	DANIEL MATIAS R	2 646 806	-	-	-	35 562 832
SPRING LAKE PARK P-1A	924	268	953	MARTIN OLAV SARO DFL	5 483 451	-	-	-	35 433 431
SPRING LAKE PARK P-2	1,386	208	1,333	MARK KENNEDY R	3 580 725	-	-	-	43 508 730
SPRING LAKE PARK P-3	1,481	338	1,469	PATTY WETTERLING DFL	2 609 835	-	-	-	37 534 842
County Totals:	13,814	2,730	13,433	CONNIE BERNARDY DFL	17 5,965 7,271	-	-	-	433 5,157 7,244

RAMSEY

	# of Persons Registered At 7 am	# of New Registrations	Total Number of Persons Voting in the Precinct	VOTER REGISTRATION	US PRES/ VICE PRES.	US REP. DIST. 6	US REP. DIST. 52A	STATE REP. DIST. 52A
BLAINE D-1 P-2	0	0	0	DAVID COBB AND PAT LAMARCHE GP	0 0 0	-	-	-
MOUNDS VIEW P-1	2,024	307	1,929	GEORGE W. BUSH AND DICK CHENEY R	2 892 1,005	148 748	949	878 912
MOUNDS VIEW P-2	1,398	342	1,338	JOHN F. KERRY AND JOHN EDWARDS DFL	3 607 716	143 485	640	71 568 624
MOUNDS VIEW P-3	2,234	381	2,098	MARK KENNEDY R	7 937 1,134	194 777	1,030	75 885 1,029
MOUNDS VIEW P-4	1,324	426	1,232	PETER F. VENTO IP	1 457 759	129 354	665	64 431 639
SPRING LAKE PARK P-1R	90	23	83	PATRICE BATAGLIA R	1 32 50	5 24	44	4 24 42
County Totals:	7,070	1,479	6,680	14 2,925 3,664	619 2,388 3,328	-	-	263 2,786 3,246
District: 51B Totals	20,884	4,209	20,113	31 8,890 10,935	619 2,388 3,328	346 3,564 5,428	1,436 1,977 696	7,943 10,490 10,490
Total % of voters	100.00	100.00	100.00	0.15 44.20 54.37	3.08 11.87 16.55	1.72 17.72 26.99	7.14 9.83 3.46	39.49 52.16
District: 51 Total	42,966	10,030	43,708	53 21,210 21,939	619 2,388 3,328	346 3,564 5,428	12,824 13,749 696	7,943 10,490 10,490
Total % of Voters	100.00	100.00	100.00	0.12 48.58 50.25	1.42 5.47 7.62	0.79 8.16 12.43	29.38 31.49 1.59	18.19 24.03

DISTRICT 52A
COUNTY/PRECINCT

ANOKA

CENTURVILLE P-1	2,016	559	2,112	2	1,203	884	1,116	969	1,167	814
COLUMBUS P-1	2,512	380	2,466	1	1,394	1,048	1,306	1,123	1,394	953
LINO LAKES P-1	1,095	178	1,049	2	577	457	525	514	593	404
LINO LAKES P-2	1,402	339	1,493	0	795	688	738	729	805	596
LINWOOD P-1	2,749	586	2,819	5	1,621	1,151	1,495	1,295	1,556	1,108
County Totals:	9,774	2,042	9,939	10	5,590	4,228	5,180	4,630	5,515	3,875

WASHINGTON

FOREST LAKE P-1	1,672	700	1,791	4	968	803	881	852	981	707
FOREST LAKE P-2	1,929	335	1,836	2	992	828	938	857	1,010	773
FOREST LAKE P-3	2,379	331	2,249	2	1,342	881	1,251	950	1,397	763
FOREST LAKE P-4	1,896	310	1,843	0	1,051	772	967	825	1,082	697
FOREST LAKE P-5	1,627	709	2,039	4	1,241	771	1,115	877	1,209	731
HUGO W-2 P-1	1,604	349	1,615	4	930	658	879	691	908	596
NEW SCANDIA TWP.	2,631	389	2,603	7	1,380	1,192	1,243	1,308	1,429	1,096
County Totals:	13,738	3,123	13,976	23	7,904	5,905	7,274	6,360	8,016	5,363
District: 52A Totals	23,512	5,165	23,915	33	13,494	10,133	12,454	10,990	13,531	9,238
Total % of voters	100.00	100.00	100.00	0.14	56.42	42.37	52.08	45.95	56.58	38.63
District: 52 Total	50,116	9,390	50,018	62	27,296	22,138	22,189	20,604	13,531	9,238
Total % of Voters	100.00	100.00	100.00	0.12	54.64	44.31	44.42	41.24	27.09	18.49

DISTRICT 52B
COUNTY/PRECINCT

WASHINGTON

BIRCHWOOD VILLAGE CITY	661	89	658	2	296	356	46	271	329	-	-	-	275	376
DELLWOOD	809	85	760	0	500	256	-	-	-	-	488	262	490	252
GRANT	2,975	353	2,842	6	1,658	1,148	-	-	-	1,556	1,239	1,642	1,119	
HUGO W-1 P-1	2,228	550	2,345	2	1,435	891	-	-	-	1,274	1,009	1,321	914	
HUGO W-2 P-1	163	19	143	0	72	70	-	-	-	65	75	64	75	
HUGO W-3 P-1	1,317	276	1,360	1	851	492	-	-	-	753	573	790	512	
MAHTOMEDI P-1	2,294	392	2,280	1	1,074	1,173	176	929	1,101	-	-	-	1,005	1,194
MAHTOMEDI P-2	2,573	388	2,575	2	1,369	1,178	182	1,214	1,086	-	-	-	1,314	1,184
MARINE ON ST. CROIX	528	61	507	0	194	309	-	-	-	174	324	166	331	
MAY TWP.	2,070	268	2,027	3	1,031	971	-	-	-	909	1,052	960	1,015	
PINE SPRINGS	297	33	286	0	150	136	18	133	125	-	-	-	154	124
STILLWATER W-1 P-2	400	46	363	0	170	186	-	-	-	175	180	163	190	
STILLWATER W-2 P-3	2,151	320	2,011	3	837	1,143	-	-	-	770	1,199	802	1,152	
STILLWATER W-3 P-5	2,657	384	2,567	1	1,377	1,160	-	-	-	1,286	1,244	1,296	1,222	
STILLWATER W-4 P-6	3,212	662	3,188	3	1,634	1,526	-	-	-	1,468	1,643	1,569	1,560	
STILLWATER TWP.	1,760	187	1,662	4	922	722	-	-	-	817	814	874	751	
WHITE BEAR LAKE W-4 P-2	212	28	238	0	111	120	29	91	105	-	-	-	109	113
WILLERNIE	297	84	291	1	121	168	25	89	158	-	-	-	97	177
County Totals:	26,604	4,225	26,103	29	13,802	12,005	476	2,727	2,904	9,735	9,614	13,091	12,261	
District: 52B Totals	26,604	4,225	26,103	29	13,802	12,005	476	2,727	2,904	9,735	9,614	13,091	12,261	
Total % of voters	100.00			0.11	52.88	45.99	1.82	10.45	11.13	37.29	36.83	50.15	46.97	
District: 52 Total	50,116	9,390	50,018	62	27,296	22,138	476	2,727	2,904	22,189	20,604	13,091	12,261	
Total % of Voters	100.00			0.12	54.64	44.31	0.95	5.46	5.81	44.42	41.24	26.21	24.54	

Chapter Eight Minnesota Votes

DISTRICT 53A
COUNTY/PRECINCT

ANOKA

	# of Persons Registered At 7 am # of New Registrations Election Day	Total Number of Persons Voting in the Precinct	VOTER REGISTRATION	US PRES./ VICE PRES.	US REP. DIST. 4	US REP. DIST. 6	STATE REP. DIST. 53A
BLAINE D-1 P-1	995	286	1,064	2 530	510	520	474
CIRCLE PINES P-1	1,204	245	1,189	1 534	637	522	521
CIRCLE PINES P-2	1,760	279	1,795	5 887	887	835	932
LEXINGTON P-1	976	286	989	3 438	522	428	542
LINO LAKES P-3	1,649	223	1,647	2 862	771	776	832
LINO LAKES P-4	1,954	261	1,921	1 1,197	706	1,117	779
LINO LAKES P-5	1,296	175	1,268	1 711	543	658	591
LINO LAKES P-6	2,706	441	2,769	2 1,732	1,016	1,576	1,152
County Totals:	12,540	2,196	12,642	17 6,891	5,592	6,414 6,041	6,646 5,333

RAMSEY

NORTH OAKS P-1	1,855	158	1,713	1 976	712	80 925	633	-	-	1,009	609
SHOREVIEW P-4	2,616	368	2,484	4 1,192	1,254	159 1,052	1,189	-	-	1,145	1,222
SHOREVIEW P-5	2,508	296	2,387	2 1,205	1,144	208 1,087	1,005	-	-	1,205	1,089
SHOREVIEW P-6	4,120	453	3,858	2 1,991	1,837	248 1,758	1,709	-	-	1,918	1,777
County Totals:	11,099	1,275	10,442	9 5,364	4,947	695 4,822	4,536	-	-	5,277	4,697
District: 53A Totals	23,639	3,471	23,084	26 12,255	10,539	695 4,822	4,536	6,414 6,041	11,923 10,030		
Total % of voters			100.00	0.11 53.09	45.65	3.01 20.89	19.65	27.79 26.17	51.65 43.45		
District: 53 Total	47,474	7,750	46,195	54 23,625	22,012	2,828 14,511	14,924 6,414	6,041 11,923	10,030 21.75		
Total % of Voters			100.00	0.12 51.23	47.73	6.13 31.46	32.36	13.91 13.10	25.85		

DISTRICT 53B
COUNTY/PRECINCT

RAMSEY

NORTH OAKS P-2	1,330	136	1,273	0 774	485	69 739	404	810	370		
WHITE BEAR TWP P-1	3,249	563	3,244	4 1,616	1,592	308 1,347	1,459	1,809	1,283		
WHITE BEAR TWP P-2	2,275	343	2,223	1 1,174	1,014	210 1,023	910	1,301	827		
WHITE BEAR TWP P-3	874	126	859	0 446	403	72 395	379	516	327		
WHITE BEAR TWP P-4	1,276	211	1,261	2 696	555	109 611	802	764	452		
WHITE BEAR LAKE W-1 P-1	2,907	673	2,756	2 1,251	1,472	281 1,017	1,325	1,351	1,244		
WHITE BEAR LAKE W-2 P-1	3,091	581	2,929	6 1,311	1,586	305 1,085	1,425	1,524	1,281		
WHITE BEAR LAKE W-3 P-1	2,703	522	2,601	6 1,293	1,277	216 1,086	1,192	1,440	1,043		
WHITE BEAR LAKE W-4 P-1	3,046	488	2,947	3 1,381	1,536	260 1,211	1,374	1,686	1,132		
WHITE BEAR LAKE W-5 P-1	3,084	636	3,018	4 1,428	1,553	303 1,175	1,418	1,594	1,274		
County Totals:	23,835	4,279	23,111	28 11,370	11,473	2,133 9,689	10,388	12,795	9,233		
District: 53B Totals	23,835	4,279	23,111	28 11,370	11,473	2,133 9,689	10,388	12,795	9,233		
Total % of voters			100.00	0.12 49.20	49.64	9.23 41.92	44.95	55.36	39.95		
District: 53 Total	47,474	7,750	46,195	54 23,625	22,012	2,828 14,511	14,924 12,795	9,233 27.74	20.02		
Total % of Voters			100.00	0.12 51.23	47.73	6.13 31.46	32.36	27.74	20.02		

DISTRICT 54A
COUNTY/PRECINCT

HENNEPIN

ST ANTHONY P-01	1,386	216	1,371	2 548	803	-	-	36 448	814	529	772
ST ANTHONY P-02	2,300	238	2,214	3 958	1,224	-	-	43 797	1,283	912	1,223
County Totals:	3,686	454	3,585	5 1,506	2,027	-	-	79 1,245	2,097	1,441	1,995

RAMSEY

LAUDERDALE P-1	1,636	346	1,427	3 394	995	104 356	905	-	-	381	969
ROSEVILLE P-01	3,626	530	2,975	3 1,542	1,389	172 1,357	1,283	-	-	1,433	1,355
ROSEVILLE P-02	2,635	471	2,441	6 1,063	1,335	171 914	1,247	-	-	967	1,357
ROSEVILLE P-05	2,366	262	2,199	1 866	1,303	117 761	1,252	-	-	785	1,318
ROSEVILLE P-06	1,181	318	1,994	2 858	1,105	143 731	1,032	-	-	783	1,099
ROSEVILLE P-07	2,246	265	2,087	3 878	1,184	150 748	1,107	-	-	771	1,229
ROSEVILLE P-08	2,312	455	2,070	4 843	1,190	151 744	1,073	-	-	758	1,208
ROSEVILLE P-09	2,434	367	2,236	3 909	1,288	144 776	1,222	-	-	829	1,298
ROSEVILLE P-10	2,265	305	2,051	3 802	1,213	156 707	1,120	-	-	728	1,231
County Totals:	21,701	3,319	19,480	28 8,155	11,002	1,308 7,094	10,241	-	-	7435	11,064
District: 54A Totals	25,387	3,773	23,065	33 9,661	13,029	1,308 7,094	10,241	79 1,245	2,097	8,876	13,059
Total % of voters			100.00	0.14 41.89	56.49	5.67 30.76	44.40	0.34 5.40	9.09	38.48	56.62
District: 54 Total	48,806	7,824	45,518	53 20,044	24,797	3,297 15,802	20,961	79 1,245	2,097	8,876	13,059
Total % of Voters			100.00	0.12 44.14	54.60	7.26 34.79	46.15	0.17 2.74	4.62	19.54	28.75

**DISTRICT 54B
COUNTY/PRECINCT****RAMSEY**

	# of Persons Registered At 7 am	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	PETER F. VENTO IP	PATRICE BATAGLIA R	BETTY MCCOLLUM DFL	RYAN GRIFFIN R	BEY SCALZI DFL
GEM LAKE P-1	266	40	261	0	132	128	20	109	122	121	124
LITTLE CANADA P-1	1,657	354	1,487	0	601	859	157	501	762	600	813
LITTLE CANADA P-2	2,158	463	2,090	3	917	1,140	233	741	1,005	948	1,043
LITTLE CANADA P-3	2,131	433	1,997	2	833	1,131	210	661	993	804	1,067
ROSEVILLE P-03	1,920	171	1,858	0	869	973	134	754	917	864	926
ROSEVILLE P-04	1,611	195	1,491	2	650	828	125	521	797	625	806
SHOREVIEW P-1	1,334	186	1,327	2	545	763	94	474	697	564	691
SHOREVIEW P-2	2,472	515	2,322	4	1,051	1,231	173	916	1,118	1,078	1,112
SHOREVIEW P-3	1,823	252	1,798	2	866	913	127	752	856	841	884
VADNAIS HEIGHTS P-1	1,670	180	1,585	2	934	635	84	831	617	885	651
VADNAIS HEIGHTS P-2	2,438	380	2,383	0	1,177	1,176	203	990	1,091	1,136	1,153
VADNAIS HEIGHTS P-3	1,993	314	1,981	2	1,020	931	203	860	823	990	899
VADNAIS HEIGHTS P-4	1,946	568	1,873	1	788	1,060	226	598	922	790	963
County Totals:	23,419	4,051	22,453	20	10,383	11,768	1,989	8,708	10,720	10,246	11,132
District: 54B Totals	23,419	4,051	22,453	20	10,383	11,768	1,989	8,708	10,720	10,246	11,132
Total % of voters			100.00	0.09	46.24	52.41	8.86	38.78	47.74	45.63	49.58
District: 54 Total	48,806	7,824	45,518	53	20,044	24,797	3,297	15,802	20,961	10,246	11,132
Total % of Voters			100.00	0.12	44.14	54.60	7.26	34.79	46.15	22.56	24.51

**DISTRICT 55A
COUNTY/PRECINCT****RAMSEY**

	# of Persons Registered At 7 am	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	PETER F. VENTO IP	PATRICE BATAGLIA R	BETTY MCCOLLUM DFL	BRIAN D. BALFANZ IP	JAN STEINER R	LEON M. LILLIE DFL
MAPLEWOOD P-01	827	127	783	0	256	515	82	209	454	35	268	427
MAPLEWOOD P-02	1,298	278	1,238	2	521	701	110	423	642	64	462	610
MAPLEWOOD P-03	1,256	229	1,194	0	509	661	102	428	604	67	476	564
MAPLEWOOD P-04	1,593	359	1,576	3	619	928	180	529	803	104	623	766
MAPLEWOOD P-05	1,372	214	1,250	1	475	764	158	387	636	75	459	637
MAPLEWOOD P-06	1,713	280	1,592	2	615	961	186	495	843	88	550	844
MAPLEWOOD P-07	1,432	251	1,395	0	694	683	144	589	605	74	617	626
MAPLEWOOD P-08	1,700	262	1,611	1	723	860	151	599	810	95	658	788
MAPLEWOOD P-09	755	96	695	0	293	394	77	231	343	62	251	328
MAPLEWOOD P-10	701	129	655	0	271	369	62	221	344	36	251	330
MAPLEWOOD P-11	2,599	501	2,350	2	978	1,344	260	794	1,200	172	836	1,212
NORTH ST. PAUL P-1	1,855	328	1,686	4	665	1,004	187	546	890	94	538	979
NORTH ST. PAUL P-2	1,667	363	1,519	2	614	883	147	493	817	92	513	849
NORTH ST. PAUL P-3	1,848	322	1,706	4	732	951	198	603	835	102	564	957
NORTH ST. PAUL P-4	1,805	208	1,689	1	772	890	172	647	828	90	607	932
County Totals:	22,421	3,947	20,939	23	8,737	11,908	2,216	7,194	10,654	1,250	7,673	10,849
District: 55A Totals	22,421	3,947	20,939	23	8,737	11,908	2,216	7,194	10,654	1,250	7,673	10,849
Total % of voters			100.00	0.11	41.73	56.87	10.58	34.36	50.88	5.97	36.64	51.81
District: 55 Total	45,681	8,181	42,826	41	18,588	23,684	4,403	15,247	21,178	1,250	7,673	10,849
Total % of Voters			100.00	0.10	43.49	55.41	10.30	35.67	49.55	2.92	17.95	25.38

**DISTRICT 55B
COUNTY/PRECINCT****RAMSEY**

	# of Persons Registered At 7 am	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	PETER F. VENTO IP	PATRICE BATAGLIA R	BETTY MCCOLLUM DFL	KELLEY KOEMPTGEN R	NORA SLAWIK DFL
MAPLEWOOD P-12	976	219	918	1	376	528	114	302	466	349	513
MAPLEWOOD P-13	1,118	263	1,072	1	393	669	128	313	565	342	646
MAPLEWOOD P-14	689	102	611	1	281	318	65	233	293	245	336
MAPLEWOOD P-15	1,902	284	1,774	0	717	1,036	130	640	915	701	970
MAPLEWOOD P-16	1,994	294	1,949	2	918	1,012	149	783	933	880	980
County Totals:	6,679	1,162	6,324	5	2,685	3,563	586	2,271	3,172	2,517	3,445
WASHINGTON											
OAKDALE P-1	1,490	228	1,394	2	630	748	159	480	686	531	778
OAKDALE P-2	1,738	408	1,568	2	599	950	163	491	831	572	901
OAKDALE P-3	2,678	544	2,619	2	1,149	1,429	279	923	1,288	1,033	1,428
OAKDALE P-4	2,162	376	2,020	2	867	1,120	206	711	1,010	793	1,096
OAKDALE P-5	2,309	580	2,242	1	958	1,258	248	727	1,102	859	1,162
OAKDALE P-6	1,987	322	1,828	2	975	842	169	777	779	838	847
OAKDALE P-7	2,856	386	2,624	1	1,324	1,276	251	1,120	1,126	1,208	1,244
OAKDALE P-8	1,361	228	1,268	1	664	590	126	553	530	631	564
County Totals:	16,581	3,072	15,563	13	7,166	8,213	1,601	5,782	7,352	6,485	8,020
District: 55B Totals	23,260	4,234	21,887	18	9,851	11,776	2,187	8,953	10,524	9,002	11,465
Total % of voters			100.00	0.08	45.01	53.80	9.99	36.79	48.08	41.13	52.38
District: 55 Total	45,681	8,181	42,826	41	18,588	23,684	4,403	15,247	21,178	9,002	11,465
Total % of Voters			100.00	0.10	43.49	55.41	10.30	35.67	49.55	21.06	26.82

Chapter Eight Minnesota Votes

DISTRICT 56A
COUNTY/PRECINCT

WASHINGTON

	# of Persons Registered At 7 am	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	MARK KENNEDY R	PATTY WETTERLING DFL	MIKE CHARON R	MARC KIMBALL DFL
BAYPORT	1,154	193	1,072	1	497	553	489	566	445	572
BAYTOWN TWP.	1,107	131	1,071	3	621	440	549	492	592	444
LAKE ELMO P-1	2,188	382	2,072	5	1,060	993	972	1,038	958	1,028
LAKE ELMO P-2	2,741	367	2,718	3	1,587	1,095	1,464	1,197	1,511	1,096
LAKELAND	1,293	178	1,226	2	641	568	610	598	601	578
LAKELAND SHORES	261	29	247	0	136	107	138	107	127	111
LAKE ST. CROIX BEACH	756	119	699	2	292	395	268	421	293	384
OAK PARK HEIGHTS P-1	1,091	255	1,076	0	478	585	446	605	429	581
OAK PARK HEIGHTS P-2	1,381	236	1,356	2	678	655	640	697	695	590
STILLWATER W-1 P-1	2,035	335	1,913	2	747	1,140	670	1,194	704	1,157
STILLWATER W-2 P-4	307	77	302	0	122	177	110	186	123	162
WEST LAKELAND TWP.	2,521	294	2,469	1	1,446	997	1,344	1,047	1,425	950
WOODBURY P-03	2,052	453	2,147	0	1,140	989	1,023	1,066	1,154	877
WOODBURY P-04	2,081	261	1,956	2	1,039	908	944	948	1,098	799
WOODBURY P-05	2,383	272	2,162	6	1,205	932	1,125	987	1,269	837
County Totals:	23,351	3,582	22,486	29	11,689	10,534	10,792	11,149	11,424	10,166
District: 56A Totals	23,351	3,582	22,486	29	11,689	10,534	10,792	11,149	11,424	10,166
Total % of voters			100.00	0.13	51.98	46.48	47.99	49.58	50.80	45.21
District: 56 Total	50,027	8,143	46,980	44	24,580	21,871	21,965	22,259	11,424	10,166
Total % of Voters			100.00	0.09	52.41	46.63	46.83	47.46	24.36	21.67

DISTRICT 56B
COUNTY/PRECINCT

WASHINGTON

	# of Persons Registered At 7 am	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	DOUG WILLIAMS IP	JOHN KLINE R	TERESA DALY DFL	PETER F. VENTO IP	PATRICE BATAGLIA R	BETTY MCCOLLUM DFL	MARK KENNEDY R	PATTY WETTERLING DFL	KAREN KLINGZINGER	LEONARD "LEN" PRICE DFL
LANDFALL	362	60	314	1	109	194	-	-	-	69	74	146	-	-	86	201
WOODBURY P-01	2,611	577	2,352	1	964	1,347	-	-	-	-	-	-	925	1,342	921	1,330
WOODBURY P-02	3,041	530	2,780	1	1,492	1,261	-	-	-	-	-	-	1,338	1,336	1,511	1,162
WOODBURY P-06	3,013	661	2,663	4	1,128	1,511	-	-	-	-	-	-	1,054	1,503	1,096	1,429
WOODBURY P-07	3,027	502	2,804	3	1,345	1,406	-	-	-	-	-	-	1,225	1,473	1,324	1,350
WOODBURY P-08	2,362	301	2,225	3	1,202	999	-	-	-	-	-	-	1,088	1,050	1,227	942
WOODBURY P-09	3,314	543	2,940	1	1,720	1,196	-	-	-	-	-	-	1,554	1,287	1,731	1,101
WOODBURY P-10	3,037	416	2,811	0	1,462	1,328	-	-	-	-	-	-	1,343	1,383	1,463	1,263
WOODBURY P-11	1,321	139	1,207	1	851	348	-	-	-	-	-	-	792	376	857	327
WOODBURY P-12	3,403	695	3,298	0	2,019	1,257	-	-	-	-	-	-	1,854	1,360	2,045	1,088
WOODBURY P-13	1,185	137	1,100	0	599	490	36	591	423	-	-	-	-	-	587	490
County Totals:	26,676	4,561	24,494	15	12,891	11,337	36	591	423	69	74	146	11,173	11,110	12,848	10,683
District: 56B Totals	26,676	4,561	24,494	15	12,891	11,337	36	591	423	69	74	146	11,173	11,110	12,848	10,683
Total % of voters			100.00	0.06	52.63	46.28	0.15	2.41	1.73	0.28	0.30	0.60	45.62	45.36	52.45	43.61
District: 56 Total	50,027	8,143	46,980	44	24,580	21,871	36	591	423	69	74	146	21,965	22,259	12,848	10,683
Total % of Voters			100.00	0.09	52.41	46.63	0.08	1.26	0.90	0.15	0.16	0.31	46.83	47.46	27.39	22.78

DISTRICT 57A
COUNTY/PRECINCT

DAKOTA

SOUTH ST PAUL P-4 W-2	1,649	373	1,583	1	554	992	-	-	-	160	476	850	418	1,031
SOUTH ST PAUL P-5 W-3	3,544	627	3,430	4	1,322	2,055	-	-	-	443	1,034	1,775	911	2,270
County Totals:	5,193	1,000	5,013	5	1,876	3,047	-	-	-	603	1,510	2,625	1,329	3,301

WASHINGTON

COTTAGE GROVE P-02	1,915	380	1,771	5	805	952	54	801	827	-	-	-	-	537	1,147
COTTAGE GROVE P-03	1,665	299	1,616	1	594	1,004	62	596	870	-	-	-	-	374	1,182
COTTAGE GROVE P-04	738	349	960	1	526	424	30	527	342	-	-	-	-	389	511
COTTAGE GROVE P-05	1,377	454	1,354	2	612	733	52	615	621	-	-	-	-	442	856
COTTAGE GROVE P-06	1,914	301	1,775	2	874	880	43	864	787	-	-	-	-	605	1,090
COTTAGE GROVE P-07	1,621	295	1,541	3	697	823	51	693	723	-	-	-	-	514	985
COTTAGE GROVE P-08	1,526	261	1,421	0	655	753	53	650	635	-	-	-	-	481	887
GREY CLOUD ISLAND TWP.	200	37	192	0	78	107	4	85	99	-	-	-	-	58	130
NEWPORT P-1	564	102	523	1	228	286	-	-	63	166	275	149	367		
NEWPORT P-2	1,383	315	1,291	1	527	735	-	-	175	389	645	345	896		
ST. PAUL PARK P-1	1,132	270	1,124	1	474	631	-	-	113	377	554	348	720		
ST. PAUL PARK P-2	602	138	604	2	254	342	-	-	70	206	298	174	416		
ST. PAUL PARK P-3	966	173	951	1	386	550	-	-	102	311	485	284	631		
County Totals:	15,603	3,374	15,123	20	6,710	8,222	349	4,831	4,904	523	1,449	2,257	4,700	9,818	
District: 57A Totals	20,796	4,374	20,136	25	8,586	11,269	349	4,831	4,904	1,126	2,959	4,882	6,029	13,119	
Total % of voters			100.00	0.12	42.64	55.96	1.73	23.99	24.35	5.59	14.70	24.25	29.94	65.15	
District: 57 Total	44,252	8,729	42,999	48	19,966	22,477	1,002	15,397	13,595	1,126	2,959	4,882	6,029	13,119	
Total % of Voters			100.00	0.11	46.48	52.33	2.33	35.85	31.65	2.62	6.89	11.37	14.04	30.54	

DISTRICT 57B
COUNTY/PRECINCT

DAKOTA

	# of Persons Registered At 7 am	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	VOTER REGISTRATION	US PRES/ VICE PRES.	US REP. DIST. 2	US REP. DIST. 6	STATE REP. DIST. 57B
HASTINGS W-1 P-2	1,306	276	1,119	DAVID COBB AND PAT LAMARCHE GP	0 419 674	62 450 564	- - -	52 561 466
HASTINGS W-1 P-3	1,513	388	1,524	GEORGE W. BUSH AND DICK CHENEY R	3 735 774	51 747 666	- - -	42 834 601
HASTINGS W-2	2,598	598	2,595	JOHN F. KERRY AND JOHN EDWARDS DFL	5 1,232 1,318	85 1,272 1,161	- - -	69 1,527 933
HASTINGS W-3	2,940	522	2,875	DOUG WILLIAMS IP	5 1,332 1,497	93 1,445 1,252	- - -	53 1,694 1,052
HASTINGS W-4 P-1	1,927	195	1,834	JOHN KLINE R	0 1,018 799	39 1,040 711	- - -	21 1,177 594
HASTINGS W-4 P-2	1,320	430	1,499	TERESA DALY DFL	0 754 732	28 789 640	- - -	25 924 518
NININGER TWP	548	66	540	MARK KENNEDY R	0 301 235	14 304 205	- - -	11 335 184
County Totals:	12,152	2,475	11,986	PATTY WETTERLING DFL	13 5,791 6,029	372 6,047 5,199	- - -	273 7,052 4,348

WASHINGTON

AFTON W-1 P-1	570	56	551	0 242 299	- - -	239 300	12 269 243
AFTON W-2 P-1	545	54	517	0 238 274	- - -	234 280	20 271 204
AFTON W-3 P-1	504	43	473	1 214 254	- - -	209 259	10 253 190
AFTON W-4 P-1	490	59	471	1 244 220	- - -	220 243	13 265 162
COTTAGE GROVE P-01	861	145	846	0 458 381	34 457 328	- - -	17 505 292
COTTAGE GROVE P-09	1,727	308	1,632	1 783 828	59 775 723	- - -	31 817 686
COTTAGE GROVE P-10	1,831	330	1,742	3 894 836	54 911 731	- - -	46 954 685
COTTAGE GROVE P-11	1,550	291	1,497	1 818 669	34 823 584	- - -	26 866 539
COTTAGE GROVE P-12	1,856	397	1,846	1 978 849	54 973 753	- - -	27 1,025 710
DENMARK TWP.	1,094	149	1,039	2 588 440	46 580 372	- - -	28 689 298
HASTINGS W-1 P-1	2	1	0	0 0 0	0 0 1	- - -	0 0 1
ST. MARY'S POINT	274	47	262	5 132 128	- - -	117 140	4 126 120
County Totals:	11,304	1,880	10,877	10 5,589 5,179	281 4,519 3,492	1,019 1,222	234 6,840 4,130
District: 57B Totals	23,456	4,355	22,863	23 11,380 11,208	653 10,566 8,691	1,019 1,222	507 13,092 8,478
Total % of voters	100.00			0.10 49.77 49.82	2.86 46.21 38.01	4.46 5.34	2.22 57.26 37.08
District: 57 Total	44,252	8,729	42,999	48 19,966 22,477	1,002 15,397 13,595	1,019 1,222	507 13,092 8,478
Total % of Voters	100.00			0.11 46.48 52.33	2.33 35.85 31.65	2.37 2.84	1.18 30.48 19.74

DISTRICT 58A
COUNTY/PRECINCT

HENNEPIN

MINNEAPOLIS W-3 P-07	1,592	404	1,280	2 216 1,047	59 176 874	177 923	
MINNEAPOLIS W-4 P-01	1,578	427	1,504	3 365 1,113	69 281 1,016	280 1,066	
MINNEAPOLIS W-4 P-02	1,145	324	1,085	5 297 756	50 218 733	230 752	
MINNEAPOLIS W-4 P-03	1,246	339	1,121	4 277 820	55 235 748	219 809	
MINNEAPOLIS W-4 P-04	1,832	319	1,681	3 499 1,145	72 413 1,119	415 1,181	
MINNEAPOLIS W-4 P-05	1,055	222	955	5 249 686	51 198 622	197 671	
MINNEAPOLIS W-4 P-06	2,178	477	1,759	7 305 1,426	77 247 1,245	225 1,338	
MINNEAPOLIS W-4 P-07	1,513	268	1,368	2 339 1,010	60 296 938	291 997	
MINNEAPOLIS W-4 P-08	2,297	438	1,841	6 327 1,482	86 275 1,344	270 1,426	
MINNEAPOLIS W-4 P-09	2,083	426	1,629	4 281 1,318	77 246 1,119	247 1,179	
MINNEAPOLIS W-4 P-10	1,381	283	1,045	3 181 845	46 153 755	133 806	
MINNEAPOLIS W-5 P-02	1,319	267	934	1 148 772	47 123 654	118 705	
County Totals:	19,219	4,194	16,202	45 3,484 12,420	749 2,861 11,167	2,802 11,853	
District: 58A Totals	19,219	4,194	16,202	45 3,484 12,420	749 2,861 11,167	2,802 11,853	
Total % of voters	100.00			0.28 21.50 76.66	4.62 17.66 68.92	17.29 73.16	
District: 58 Total	38,855	8,332	30,627	64 5,722 24,370	1,363 4,875 21,472	2,802 11,853	
Total % of Voters	100.00			0.21 18.74 79.82	4.46 15.97 70.32	9.18 38.82	

DISTRICT 58B
COUNTY/PRECINCT

HENNEPIN

MINNEAPOLIS W-3 P-08	1,335	285	897	2 129 751	36 128 628	102 671	
MINNEAPOLIS W-3 P-09	1,112	186	706	0 107 585	27 85 506	82 536	
MINNEAPOLIS W-5 P-01	2,505	441	1,928	2 248 1,659	70 213 1,421	199 1,518	
MINNEAPOLIS W-5 P-03	1,782	327	1,218	1 104 1,095	34 102 907	84 984	
MINNEAPOLIS W-5 P-04	1,480	237	1,166	4 94 1,048	54 90 928	97 979	
MINNEAPOLIS W-5 P-05	1,602	256	1,181	1 136 1,028	48 128 896	111 960	
MINNEAPOLIS W-5 P-06	2,052	413	1,408	2 145 1,229	95 128 1,020	129 1,070	
MINNEAPOLIS W-5 P-07	1,089	269	805	0 72 724	20 55 610	51 638	
MINNEAPOLIS W-5 P-08	839	193	558	1 84 466	22 65 400	64 427	
MINNEAPOLIS W-5 P-09	135	84	155	0 33 118	12 34 100	33 109	
MINNEAPOLIS W-5 P-10	1,007	198	641	1 111 517	24 113 437	84 484	
MINNEAPOLIS W-7 P-06	2,613	489	1,815	3 427 1,354	76 361 1,250	396 1,222	
MINNEAPOLIS W-7 P-07	1,359	565	1,389	1 416 956	78 376 835	411 840	
MINNEAPOLIS W-7 P-11	726	195	558	1 132 420	18 136 367	145 358	
County Totals:	19,636	4,138	14,425	19 2,238 11,950	614 2,014 10,365	1,988 10,796	
District: 58B Totals	19,636	4,138	14,425	19 2,238 11,950	614 2,014 10,365	1,988 10,796	
Total % of voters	100.00			0.13 15.51 82.84	4.26 13.96 71.44	13.78 74.84	
District: 58 Total	38,855	8,332	30,627	64 5,722 24,370	1,363 4,875 21,472	1,988 10,796	
Total % of Voters	100.00			0.21 18.74 79.82	4.46 15.97 70.32	6.51 35.36	

Chapter Eight Minnesota Votes

DISTRICT 59A
COUNTY/PRECINCT

HENNEPIN

	VOTER REGISTRATION	US PRES/ VICE PRES.	US REP. DIST. 5	STATE REP. DIST. 59A
	# of Persons Registered At 7 am # of New Registrations Election Day Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP GEORGE W. BUSH AND DICK CHENEY R JOHN F. KERRY AND JOHN EDWARDS DFL	JAY POND GP DANIEL MATHIAS R	MARTIN OLAV SABO DFL TOM TAYLOR GP VALDIS KOZENTALS R DIANE LOEFFLER DFL
MINNEAPOLIS W-1 P-01	884 172 872	0 253 601	45 176 592	137 148 537
MINNEAPOLIS W-1 P-02	2,745 470 2,537	4 721 1,771	137 554 1,692	339 488 1,560
MINNEAPOLIS W-1 P-03	2,317 386 2,170	9 551 1,570	145 436 1,476	349 410 1,301
MINNEAPOLIS W-1 P-04	2,132 411 1,941	4 453 1,442	137 387 1,310	375 338 1,143
MINNEAPOLIS W-1 P-05	1,727 296 1,540	3 390 1,120	115 303 1,044	308 251 901
MINNEAPOLIS W-1 P-06	2,369 519 2,050	5 430 1,573	173 337 1,408	340 291 1,287
MINNEAPOLIS W-1 P-08	1,035 262 965	3 238 707	83 195 622	197 163 541
MINNEAPOLIS W-1 P-09	1,937 449 1,732	6 394 1,297	187 298 1,127	472 268 908
MINNEAPOLIS W-1 P-10	1,313 277 1,119	1 220 876	102 169 751	263 146 623
MINNEAPOLIS W-3 P-04	2,035 459 1,711	1 346 1,335	146 266 1,181	286 270 1,046
MINNEAPOLIS W-3 P-05	1,119 255 997	3 240 729	86 190 652	235 181 509
MINNEAPOLIS W-3 P-06	2,140 557 1,999	9 407 1,541	236 310 1,300	574 279 1,025
County Totals:	21,753 4,513 19,633	48 4,643 14,562	1,592 3,621 13,152	3,875 3,233 11,381
District: 59A Totals	21,753 4,513 19,633	48 4,643 14,562	1,592 3,621 13,152	3,875 3,233 11,381
Total % of voters	100.00	0.24 23.65 74.17	8.11 18.44 66.99	19.74 16.47 57.97
District: 59 Total	46,761 11,986 39,274	90 9,133 29,229	3,415 7,498 24,783	3,875 3,233 11,381
Total % of Voters	100.00	0.23 23.31 74.59	8.72 19.13 63.25	9.89 8.25 29.04

DISTRICT 59B
COUNTY/PRECINCT

HENNEPIN

	VOTER REGISTRATION	US PRES/ VICE PRES.	US REP. DIST. 5	STATE REP. DIST. 59B
	# of Persons Registered At 7 am # of New Registrations Election Day Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP GEORGE W. BUSH AND DICK CHENEY R JOHN F. KERRY AND JOHN EDWARDS DFL	JAY POND GP DANIEL MATHIAS R	MARTIN OLAV SABO DFL BECKI SMITH GP RONLSCHIED IP AMANDA HUTCHINGS R PHYLLIS KAHN DFL
MINNEAPOLIS W-1 P-07	1,355 332 1,077	3 263 770	137 244 624	203 55 229 499
MINNEAPOLIS W-2 P-03	2,601 784 2,148	6 441 1,652	262 399 1,302	358 147 418 1,050
MINNEAPOLIS W-2 P-04	2,707 1,075 2,113	5 653 1,405	188 583 1,033	165 131 570 933
MINNEAPOLIS W-2 P-05	2,180 608 1,895	2 363 1,492	147 314 1,244	229 86 321 1,056
MINNEAPOLIS W-2 P-06	1,163 251 990	3 165 798	88 147 702	166 36 148 585
MINNEAPOLIS W-2 P-07	1,779 474 1,341	3 210 1,098	143 194 866	154 87 164 804
MINNEAPOLIS W-2 P-08	865 299 698	2 161 517	55 152 405	40 24 150 389
MINNEAPOLIS W-2 P-09	1,647 363 1,184	3 203 955	112 161 785	114 47 164 703
MINNEAPOLIS W-2 P-10	1,225 235 781	5 141 620	32 81 488	39 18 85 432
MINNEAPOLIS W-2 P-11	2,479 865 1,611	3 573 1,006	119 465 680	103 77 455 600
MINNEAPOLIS W-3 P-01	2,465 904 1,899	2 528 1,317	179 458 924	185 107 464 810
MINNEAPOLIS W-3 P-02	1,928 684 1,608	1 303 1,264	199 267 988	189 100 272 894
MINNEAPOLIS W-3 P-03	2,616 599 2,294	4 486 1,773	162 412 1,590	237 110 420 1,384
County Totals:	25,008 7,473 19,641	42 4,490 14,667	1,823 3,877 11,631	2,182 995 3,860 10,139
District: 59B Totals	25,008 7,473 19,641	42 4,490 14,667	1,823 3,877 11,631	2,182 995 3,860 10,139
Total % of voters	100.00	0.21 22.86 74.68	9.28 19.74 59.22	11.11 5.07 19.65 51.62
District: 59 Total	46,761 11,986 39,274	90 9,133 29,229	3,415 7,498 24,783	2,182 995 3,860 10,139
Total % of Voters	100.00	0.23 23.31 74.59	8.72 19.13 63.25	5.57 2.54 9.85 25.87

DISTRICT 60A
COUNTY/PRECINCT

HENNEPIN

	VOTER REGISTRATION	US PRES/ VICE PRES.	US REP. DIST. 5	STATE REP. DIST. 60A
	# of Persons Registered At 7 am # of New Registrations Election Day Total Number of Persons Voting in the Precinct	DAVID COBB AND PAT LAMARCHE GP GEORGE W. BUSH AND DICK CHENEY R JOHN F. KERRY AND JOHN EDWARDS DFL	JAY POND GP DANIEL MATHIAS R	MARTIN OLAV SABO DFL SIGRID HUTCHESON GP TOM GROMACKI R MARGARET ANDERSON KELLIER DFL
MINNEAPOLIS W-7 P-01	2,036 261 1,873	5 329 1,519	91 277 1,448	80 255 1,455
MINNEAPOLIS W-7 P-02	1,662 160 1,491	2 305 1,171	63 286 1,081	64 258 1,092
MINNEAPOLIS W-7 P-03	2,706 619 2,360	4 401 1,915	155 376 1,711	134 354 1,695
MINNEAPOLIS W-7 P-04	1,684 219 1,529	3 360 1,150	64 299 1,083	90 284 1,034
MINNEAPOLIS W-7 P-05	2,219 577 1,816	5 259 1,506	204 241 1,256	130 221 1,305
MINNEAPOLIS W-7 P-08	3,500 850 3,057	5 734 2,264	161 569 2,081	154 591 1,978
MINNEAPOLIS W-7 P-09	1,117 421 935	4 209 703	61 192 591	47 191 578
MINNEAPOLIS W-7 P-10	3,363 877 2,362	7 1,172 1,134	130 963 966	88 958 932
MINNEAPOLIS W-10 P-01	2,482 715 2,092	8 244 1,804	299 205 1,446	148 200 1,552
MINNEAPOLIS W-10 P-02	2,178 726 1,924	7 270 1,614	221 242 1,303	135 239 1,339
MINNEAPOLIS W-10 P-04	1,370 405 1,166	5 205 937	134 158 799	102 160 808
MINNEAPOLIS W-10 P-10	2,080 363 1,731	3 283 1,422	108 243 1,287	83 249 1,280
MINNEAPOLIS W-10 P-11	1,339 371 1,107	3 252 839	69 225 726	52 229 720
County Totals:	27,736 6,564 23,443	61 5,023 17,978	1,760 4,276 15,778	1,307 4,189 15,768
District: 60A Totals	27,736 6,564 23,443	61 5,023 17,978	1,760 4,276 15,778	1,307 4,189 15,768
Total % of voters	100.00	0.26 21.43 76.69	7.51 18.24 67.30	5.58 17.87 67.26
District: 60 Total	55,880 11,319 48,656	103 10,222 37,644	3,135 8,757 33,892	1,307 4,189 15,768
Total % of Voters	100.00	0.21 21.04 77.49	6.45 18.03 69.77	2.69 8.62 32.46

**DISTRICT 60B
COUNTY/PRECINCT****HENNEPIN**

MINNEAPOLIS W-8 P-07	1,442	183	1,336	4	179	1,311	72	162	1,057	180	1,081
MINNEAPOLIS W-10 P-03	2,034	448	1,747	4	330	1,395	113	288	1,236	304	1,273
MINNEAPOLIS W-10 P-06	2,410	643	2,020	4	340	1,647	205	310	1,362	327	1,482
MINNEAPOLIS W-10 P-07	1,980	439	1,641	5	250	1,353	168	208	1,168	228	1,252
MINNEAPOLIS W-10 P-08	1,737	333	1,520	5	266	1,223	94	199	1,126	227	1,131
MINNEAPOLIS W-11 P-01	2,639	376	2,424	6	380	2,001	148	319	1,851	373	1,861
MINNEAPOLIS W-11 P-02	2,188	240	2,025	0	484	1,521	78	426	1,445	472	1,418
MINNEAPOLIS W-13 P-01	2,067	512	1,817	1	558	1,245	80	476	1,131	508	1,126
MINNEAPOLIS W-13 P-02	2,431	315	2,269	3	443	1,799	82	390	1,721	417	1,718
MINNEAPOLIS W-13 P-03	2,167	386	1,938	2	426	1,487	92	383	1,375	296	1,390
MINNEAPOLIS W-13 P-04	2,668	330	2,475	4	574	1,876	94	504	1,782	547	1,755
MINNEAPOLIS W-13 P-05	3,228	382	2,981	4	754	2,194	97	633	2,108	699	2,040
MINNEAPOLIS W-13 P-07	1,153	168	1,020	0	215	794	52	183	752	209	754
County Totals:	28,144	4,755	25,213	42	5,199	19,666	1,375	4,481	18,114	4,887	18,281
District: 60B Totals	28,144	4,755	25,213	42	5,199	19,666	1,375	4,481	18,114	4,887	18,281
Total % of voters			100.00	0.17	20.62	78.00	5.45	17.77	71.84	19.38	72.51
District: 60 Total	55,880	11,319	48,656	103	10,222	37,644	3,135	8,757	33,892	4,887	18,281
Total % of Voters			100.00	0.21	21.04	77.49	6.45	18.03	69.77	10.06	37.63

**DISTRICT 61A
COUNTY/PRECINCT****HENNEPIN**

MINNEAPOLIS W-6 P-02	3,619	981	2,893	12	288	2,539	471	234	2,016	243	2,445
MINNEAPOLIS W-6 P-03	2,815	785	2,192	9	274	1,867	277	252	1,460	247	1,737
MINNEAPOLIS W-6 P-04	3,921	862	2,684	11	307	2,294	359	259	1,827	242	2,165
MINNEAPOLIS W-6 P-05	1,319	233	780	4	143	625	62	142	478	134	544
MINNEAPOLIS W-6 P-06	1,236	211	717	3	81	611	59	77	506	76	564
MINNEAPOLIS W-6 P-07	677	146	511	0	77	422	28	47	371	56	372
MINNEAPOLIS W-6 P-08	1,309	216	893	2	166	706	42	126	626	122	676
MINNEAPOLIS W-9 P-03	526	113	331	1	49	267	23	45	237	47	259
MINNEAPOLIS W-9 P-04	1,120	265	770	1	110	638	57	94	541	77	635
MINNEAPOLIS W-9 P-10	1,191	217	801	2	151	635	52	147	535	127	601
MINNEAPOLIS W-9 P-11	297	39	172	2	14	155	18	11	125	11	146
County Totals:	18,030	4,068	12,744	47	1,660	10,759	1,448	1,434	8,722	1,391	10,144
District: 61A Totals	18,030	4,068	12,744	47	1,660	10,759	1,448	1,434	8,722	1,391	10,144
Total % of voters			100.00	0.37	13.03	84.42	11.36	11.25	68.44	10.91	79.60
District: 61 Total	36,921	7,510	27,666	86	3,587	23,440	2,703	3,034	19,753	1,391	10,144
Total % of Voters			100.00	0.31	13.00	84.95	9.80	11.00	71.59	5.04	36.76

**DISTRICT 61B
COUNTY/PRECINCT****HENNEPIN**

MINNEAPOLIS W-6 P-01	857	175	544	0	75	448	66	65	378	67	437
MINNEAPOLIS W-8 P-01	1,343	226	897	3	84	793	72	95	664	87	735
MINNEAPOLIS W-8 P-02	1,802	285	1,310	5	134	1,137	125	111	978	123	1,064
MINNEAPOLIS W-8 P-03	1,419	237	961	1	110	833	62	89	706	99	763
MINNEAPOLIS W-8 P-04	1,042	195	877	1	120	745	73	97	661	118	696
MINNEAPOLIS W-8 P-05	2,286	411	1,873	2	222	1,627	105	182	1,442	190	1,536
MINNEAPOLIS W-8 P-06	2,214	501	1,942	3	273	1,629	193	218	1,408	241	1,529
MINNEAPOLIS W-8 P-10	2,511	370	2,204	6	351	1,824	103	279	1,698	309	1,749
MINNEAPOLIS W-9 P-05	1,576	242	1,194	3	144	1,019	157	120	838	142	938
MINNEAPOLIS W-9 P-07	946	182	826	4	113	693	83	89	610	111	653
MINNEAPOLIS W-10 P-05	1,193	181	860	5	127	710	59	94	605	110	624
MINNEAPOLIS W-10 P-09	1,702	437	1,434	6	174	1,223	157	161	1,043	161	1,172
County Totals:	18,891	3,442	14,922	39	1,927	12,681	1,255	1,600	11,031	1,758	11,896
District: 61B Totals	18,891	3,442	14,922	39	1,927	12,681	1,255	1,600	11,031	1,758	11,896
Total % of voters			100.00	0.26	12.91	84.98	8.41	10.72	73.92	11.78	79.72
District: 61 Total	36,921	7,510	27,666	86	3,587	23,440	2,703	3,034	19,753	1,758	11,896
Total % of Voters			100.00	0.31	13.00	84.95	9.80	11.00	71.59	6.37	43.11

Chapter Eight Minnesota Votes

DISTRICT 62A
COUNTY/PRECINCT

HENNEPIN

	# of Persons Registered At 7 am	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	VOTER REGISTRATION	US PRES/ VICE PRES.	US REP. DIST. 5	STATE REP. DIST. 62A
MINNEAPOLIS W-2 P-01	1,811	350	1,575	DAVID COBB AND PAT LAMARCHE GP	7 127 1,412	217 99 1,179	95 96 1,269
MINNEAPOLIS W-2 P-02	2,195	273	2,021	GEORGE W. BUSH AND DECK CHENEY R	5 307 1,676	186 235 1,545	92 238 1,591
MINNEAPOLIS W-9 P-01	1,378	258	1,119	JOHN F. KERRY AND JOHN EDWARDS DFL	1 215 869	87 179 778	100 172 753
MINNEAPOLIS W-9 P-02	1,862	278	1,690	JAY POND GP	9 294 1,371	126 232 1,246	103 231 1,246
MINNEAPOLIS W-9 P-06	1,549	260	1,287	DANIEL MATHIAS R	4 221 1,034	122 182 897	107 177 879
MINNEAPOLIS W-9 P-08	2,092	421	1,888	MARTIN GLAV SABO DFL	6 327 1,527	124 257 1,409	164 251 1,346
MINNEAPOLIS W-9 P-09	1,514	250	1,416	CAROL GRISHEN JP	1 278 1,117	87 232 1,034	109 226 977
MINNEAPOLIS W-12 P-01	2,508	362	2,354	ROBERT J. GARRISON R	6 461 1,849	128 380 1,760	135 375 1,712
MINNEAPOLIS W-12 P-02	2,414	376	2,228	JIM DAVINE DFL	8 463 1,715	122 345 1,663	128 347 1,602
MINNEAPOLIS W-12 P-03	2,085	267	1,922		1 427 1,471	119 337 1,383	146 341 1,312
MINNEAPOLIS W-12 P-04	1,133	178	1,066		1 236 817	57 188 780	69 192 737
MINNEAPOLIS W-12 P-07	236	105	215		1 69 140	10 50 133	20 57 106
MINNEAPOLIS W-12 P-08	3,154	599	2,946		5 693 2,202	161 554 2,078	227 569 1,923
County Totals:	23,931	3,977	21,727		59 4,118 17,200	1,546 3,270 15,885	1,495 3,272 15,453
District: 62A Totals	23,931	3,977	21,727		59 4,118 17,200	1,546 3,270 15,885	1,495 3,272 15,453
Total % of voters			100.00		0.27 18.95 79.16	7.12 15.05 73.11	6.88 15.06 71.12
District: 62 Total	49,433	7,966	45,300		99 10,144 34,361	2,559 8,241 32,272	1,495 3,272 15,453
Total % of Voters			100.00		0.22 22.44 76.01	5.66 18.23 71.39	3.31 7.24 34.19

DISTRICT 62B
COUNTY/PRECINCT

HENNEPIN

	# of Persons Registered At 7 am	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	VOTER REGISTRATION	US PRES/ VICE PRES.	US REP. DIST. 5	STATE REP. DIST. 62B
MINNEAPOLIS W-8 P-08	1,838	284	1,692	DAVID COBB AND PAT LAMARCHE GP	6 274 1,392	108 220 1,267	233 1,322
MINNEAPOLIS W-8 P-09	1,454	250	1,318	GEORGE W. BUSH AND DECK CHENEY R	2 275 1,017	77 209 943	237 955
MINNEAPOLIS W-11 P-01	1,229	150	1,122	JOHN F. KERRY AND JOHN EDWARDS DFL	1 298 814	45 250 761	273 774
MINNEAPOLIS W-11 P-05	2,186	280	2,027	JAY POND GP	3 522 1,473	69 440 1,443	492 1,450
MINNEAPOLIS W-11 P-06	2,333	385	2,183	DANIEL MATHIAS R	5 653 1,497	64 545 1,455	568 1,480
MINNEAPOLIS W-11 P-07	2,186	261	2,005	MARTIN GLAV SABO DFL	3 470 1,494	85 395 1,440	427 1,471
MINNEAPOLIS W-11 P-08	3,002	420	2,826	SUSIE VALENTINE R	3 789 2,002	95 667 1,942	722 1,951
MINNEAPOLIS W-11 P-09	2,624	523	2,323	JEAN WAGENIUS DFL	2 673 1,617	84 537 1,552	590 1,536
MINNEAPOLIS W-12 P-05	2,333	357	2,194		7 547 1,596	116 471 1,513	500 1,561
MINNEAPOLIS W-12 P-06	1,549	235	1,452		2 378 1,044	69 298 1,021	327 1,031
MINNEAPOLIS W-12 P-09	1,615	327	1,521		4 390 1,106	73 318 1,055	339 1,072
MINNEAPOLIS W-12 P-10	1,515	299	1,395		2 420 950	57 333 912	370 918
MINNEAPOLIS W-12 P-11	1,638	218	1,515		0 337 1,159	71 288 1,083	308 1,102
County Totals:	25,502	3,989	23,573		40 6,026 17,161	1,013 4,971 16,387	5,386 16,623
District: 62B Totals	25,502	3,989	23,573		40 6,026 17,161	1,013 4,971 16,387	5,386 16,623
Total % of voters			100.00		0.17 25.56 72.80	4.30 21.09 69.52	22.85 70.52
District: 62 Total	49,433	7,966	45,300		99 10,144 34,361	2,559 8,241 32,272	5,386 16,623
Total % of Voters			100.00		0.22 22.44 76.01	5.66 18.23 71.39	11.91 36.77

DISTRICT 63A
COUNTY/PRECINCT

HENNEPIN

	# of Persons Registered At 7 am	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct	VOTER REGISTRATION	US PRES/ VICE PRES.	US REP. DIST. 5	STATE REP. DIST. 63A
MINNEAPOLIS W-11 P-04	1,803	445	1,474	DAVID COBB AND PAT LAMARCHE GP	1 434 1,010	54 338 950	377 950
MINNEAPOLIS W-13 P-06	2,592	235	2,418	GEORGE W. BUSH AND DECK CHENEY R	1 507 1,888	90 451 1,793	492 1,837
MINNEAPOLIS W-13 P-08	1,989	320	1,877	JOHN F. KERRY AND JOHN EDWARDS DFL	2 547 1,300	68 449 1,254	559 1,217
MINNEAPOLIS W-13 P-09	2,539	426	2,409	JAY POND GP	4 734 1,629	67 627 1,577	738 1,563
MINNEAPOLIS W-13 P-10	2,119	287	1,971	DANIEL MATHIAS R	3 603 1,343	57 529 1,318	597 1,309
RICHFIELD W-1 P-03	2,594	461	2,571	MARTIN GLAV SABO DFL	1 1,012 1,323	76 819 1,495	947 1,469
RICHFIELD W-1 P-04	1,930	384	1,839	AMY VRUDNY R	0 720 1,095	58 579 1,080	671 1,065
RICHFIELD W-1 P-05	1,703	273	1,534	PAUL THIRSEN DFL	2 612 906	39 500 892	592 848
RICHFIELD W-2 P-02	3,213	546	2,952		4 1,061 1,835	71 850 1,824	982 1,730
RICHFIELD W-2 P-06	3,343	563	3,179		1 1,261 1,871	79 1,009 1,892	1,117 1,857
County Totals:	23,825	3,940	22,224		19 7,491 14,400	659 6,151 14,075	7,072 13,845
District: 63A Totals	23,825	3,940	22,224		19 7,491 14,400	659 6,151 14,075	7,072 13,845
Total % of voters			100.00		0.09 33.71 64.79	2.97 27.68 65.33	31.82 62.30
District: 63 Total	43,072	7,674	40,956		34 14,854 25,487	886 8,016 18,306	7,072 13,845
Total % of Voters			100.00		0.08 36.38 62.41	2.17 19.63 44.83	17.32 33.90

**DISTRICT 63B
COUNTY/PRECINCT****HENNEPIN**

BLOOMINGTON W-3 P-05	1,216	190	1,240	0	518	704	684	492	-	-	-	490	662
BLOOMINGTON W-3 P-20	1,723	183	1,692	0	735	940	998	637	-	-	-	736	879
BLOOMINGTON W-3 P-29	1,459	289	1,467	3	596	851	769	612	-	-	-	517	831
BLOOMINGTON W-4 P-01	1,076	323	1,135	2	467	647	578	494	-	-	-	419	632
BLOOMINGTON W-4 P-02	1,860	537	1,854	1	669	1,154	825	918	-	-	-	584	1,141
BLOOMINGTON W-4 P-03	2,028	378	1,969	1	813	1,125	1,009	847	-	-	-	692	1,149
BLOOMINGTON W-4 P-04	1,431	286	1,398	0	595	773	728	595	-	-	-	532	794
BLOOMINGTON W-4 P-31	1,185	231	1,170	1	486	674	613	510	-	-	-	439	659
FORT SNELLING P-01	25	11	15	0	6	7	-	-	1	5	-	8	6
RICHFIELD W-2 P-07	1,162	209	1,134	0	425	693	-	-	35	323	694	386	653
RICHFIELD W-3 P-01	1,677	288	1,578	0	618	930	-	-	58	452	951	556	901
RICHFIELD W-3 P-08	2,364	445	2,237	2	789	1,421	-	-	57	602	1,418	720	1,343
RICHFIELD W-3 P-09	2,041	364	1,843	5	646	1,168	-	-	76	483	1,162	563	1,165
County Totals:	19,247	3,734	18,732	15	7,363	11,087	6,204	5,105	227	1,865	4,231	6,642	10,815
District: 63B Totals	19,247	3,734	18,732	15	7,363	11,087	6,204	5,105	227	1,865	4,231	6,642	10,815
Total % of voters			100.00	0.08	39.31	59.19	33.12	27.25	1.21	9.96	22.59	35.46	57.74
District: 63 Total	43,072	7,674	40,956	34	14,854	25,487	6,204	5,105	886	8,016	18,306	6,642	10,815
Total % of Voters			100.00	0.08	36.38	62.41	15.19	12.50	2.17	19.63	44.83	16.27	26.48

**DISTRICT 64A
COUNTY/PRECINCT****RAMSEY**

ST. PAUL W-1 P-01	1,440	272	1,225	5	237	969	80	216	891	236	934
ST. PAUL W-1 P-02	2,129	403	1,672	1	398	1,248	99	345	1,109	359	1,124
ST. PAUL W-1 P-07	1,602	371	1,381	3	309	1,054	66	284	968	281	994
ST. PAUL W-1 P-13	1,342	269	1,119	0	220	881	69	206	801	235	807
ST. PAUL W-2 P-01	1,693	328	1,499	5	311	1,162	95	275	1,085	304	1,107
ST. PAUL W-2 P-02	1,776	316	1,583	0	374	1,193	79	359	1,094	372	1,124
ST. PAUL W-2 P-04	1,608	356	1,388	2	303	1,065	80	293	963	304	994
ST. PAUL W-3 P-07	2,236	349	1,509	0	148	1,345	59	140	1,254	150	1,288
ST. PAUL W-3 P-13	2,246	351	2,028	3	430	1,568	100	382	1,492	386	1,528
ST. PAUL W-3 P-14	1,537	261	1,437	0	365	1,046	105	320	947	329	1,002
ST. PAUL W-4 P-04	1,922	259	1,720	3	435	1,248	81	427	1,154	429	1,172
ST. PAUL W-4 P-05	1,566	340	1,325	1	346	948	107	315	842	319	902
ST. PAUL W-4 P-06	2,372	680	1,557	3	581	948	78	495	843	507	841
ST. PAUL W-4 P-09	1,491	330	1,233	3	222	983	88	218	861	217	906
ST. PAUL W-4 P-10	1,906	322	1,691	5	326	1,335	85	294	1,255	297	1,298
County Totals:	26,866	5,207	22,367	34	5,005	16,993	1,271	4,569	15,559	4,725	16,021
District: 64A Totals	26,866	5,207	22,367	34	5,005	16,993	1,271	4,569	15,559	4,725	16,021
Total % of voters			100.00	0.15	22.38	75.97	5.68	20.43	69.56	21.12	71.63
District: 64 Total	52,014	9,279	45,549	64	12,169	32,617	2,658	11,888	29,887	4,725	16,021
Total % of Voters			100.00	0.14	26.77	71.76	5.85	24.39	65.76	10.40	35.25

**DISTRICT 64B
COUNTY/PRECINCT****RAMSEY**

ST. PAUL W-3 P-01	2,267	255	2,091	3	608	1,457	116	574	352	554	1,448
ST. PAUL W-3 P-02	2,309	318	2,156	3	653	1,477	88	619	1,376	600	1,393
ST. PAUL W-3 P-03	1,747	331	1,600	1	455	1,115	103	418	995	408	1,070
ST. PAUL W-3 P-04	1,988	353	1,769	4	569	1,174	81	504	1,102	497	1,118
ST. PAUL W-3 P-05	1,717	230	1,601	2	581	982	133	508	874	487	972
ST. PAUL W-3 P-06	1,784	329	1,645	2	480	1,122	100	474	1,014	434	1,111
ST. PAUL W-3 P-08	1,569	230	1,489	1	378	1,088	78	350	1,032	337	1,084
ST. PAUL W-3 P-09	1,839	302	1,688	1	512	1,153	115	459	1,068	467	1,118
ST. PAUL W-3 P-10	1,590	184	1,460	1	487	953	82	448	893	433	957
ST. PAUL W-3 P-11	1,527	297	1,262	4	409	822	84	320	689	325	715
ST. PAUL W-3 P-12	1,259	315	1,123	3	321	778	91	274	695	282	728
ST. PAUL W-3 P-15	1,556	197	1,428	1	382	1,022	104	332	943	329	1,011
ST. PAUL W-3 P-16	2,051	325	2,020	3	742	1,247	129	663	1,165	649	1,259
ST. PAUL W-4 P-07	1,945	406	1,850	1	587	1,234	83	576	1,130	537	1,166
County Totals:	25,148	4,072	23,182	30	7,164	15,624	1,387	6,519	14,328	6,339	15,150
District: 64B Totals:	25,148	4,072	23,182	30	7,164	15,624	1,387	6,519	14,328	6,339	15,150
Total % of voters			100.00	0.13	30.90	67.40	5.98	28.12	61.81	27.34	65.35
District: 64 Total	52,014	9,279	45,549	64	12,169	32,617	2,658	11,888	29,887	6,339	15,150
Total % of Voters			100.00	0.14	26.77	71.76	5.85	24.39	65.76	13.95	33.33

Chapter Eight Minnesota Votes

DISTRICT 65A
COUNTY/PRECINCT

RAMSEY

VOTER REGISTRATION				US PRES./ VICE PRES.		US REP. DIST. 4		STATE REP. DIST. 65A			
# of Persons Registered At 7 am	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct		DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	PETER F. VENTO IP	PATRICE BATAGLIA R	BETTY MCCOLLUM DFL		
ST. PAUL W-1 P-03	2,176	419	1,738	5	372	1,332	168	286	1,149	399	1,168
ST. PAUL W-1 P-04	1,487	249	1,056	2	214	824	92	195	673	194	757
ST. PAUL W-1 P-05	1,802	355	1,463	1	139	1,306	106	112	1,087	150	1,103
ST. PAUL W-1 P-06	1,602	340	1,296	1	188	1,085	79	164	961	193	945
ST. PAUL W-1 P-08	1,311	253	1,044	2	171	861	62	153	739	181	734
ST. PAUL W-1 P-09	1,434	305	1,057	2	210	835	128	165	647	209	732
ST. PAUL W-1 P-10	1,290	310	979	1	136	818	103	115	609	162	655
ST. PAUL W-1 P-14	880	169	650	0	157	487	47	105	310	108	335
ST. PAUL W-5 P-06	1,664	385	1,406	5	346	1,034	184	273	849	413	850
ST. PAUL W-5 P-07	934	236	748	1	161	565	108	136	452	216	444
ST. PAUL W-5 P-10	1,747	340	1,392	4	380	988	177	279	808	420	788
County Totals:	16,327	3,361	12,829	24	2,474	10,135	1,254	1,983	8,284	2,645	8,511
District: 65A Totals	16,327	3,361	12,829	24	2,474	10,135	1,254	1,983	8,284	2,645	8,511
Total % of voters			100.00	0.19	19.28	79.00	9.77	15.46	64.57	20.62	66.34
District: 65 Total	36,239	8,166	30,503	60	6,666	23,260	2,990	5,555	19,607	2,645	8,511
Total % of Voters			100.00	0.20	21.93	76.54	9.84	18.28	64.52	8.70	28.01

DISTRICT 65B
COUNTY/PRECINCT

RAMSEY

VOTER REGISTRATION				US PRES./ VICE PRES.		US REP. DIST. 4		STATE REP. DIST. 65B				
# of Persons Registered At 7 am	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct		DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	PETER F. VENTO IP	PATRICE BATAGLIA R	BETTY MCCOLLUM DFL			
ST. PAUL W-1 P-11	1,222	280	965	1	225	720	68	178	611	63	181	560
ST. PAUL W-1 P-12	1,723	357	1,412	5	242	1,150	82	210	1,061	72	228	975
ST. PAUL W-2 P-03	1,409	263	1,313	3	388	909	144	339	770	101	303	784
ST. PAUL W-2 P-05	1,596	337	1,504	1	373	1,108	155	313	966	125	293	960
ST. PAUL W-2 P-06	1,083	311	1,022	0	283	716	110	217	637	78	211	637
ST. PAUL W-2 P-07	1,460	385	1,316	4	278	1,007	136	236	870	98	265	824
ST. PAUL W-2 P-08	1,388	287	1,006	7	195	775	102	174	661	80	189	622
ST. PAUL W-2 P-09	1,427	476	1,285	3	308	938	119	268	801	92	290	753
ST. PAUL W-2 P-11	1,642	511	1,527	1	364	1,134	128	321	1,008	109	335	965
ST. PAUL W-2 P-12	1,629	340	1,578	7	441	1,103	134	412	983	107	385	996
ST. PAUL W-2 P-13	1,466	283	1,313	2	328	961	153	262	825	90	252	859
ST. PAUL W-2 P-14	1,382	320	1,276	310	316	930	161	275	767	93	257	824
ST. PAUL W-2 P-15	1,025	293	877	1	156	710	100	115	537	62	98	578
ST. PAUL W-2 P-16	1,460	362	1,280	0	295	964	144	252	826	86	227	881
County Totals:	19,912	4,805	17,674	36	4,192	13,125	1,736	3,572	11,323	1,256	3,514	11,218
District: 65B Totals	19,912	4,805	17,674	36	4,192	13,125	1,736	3,572	11,323	1,256	3,514	11,218
Total % of voters			100.00	0.20	23.72	74.26	9.82	20.21	64.07	7.11	19.88	63.47
District: 65 Total	36,239	8,166	30,503	60	6,666	23,260	2,990	5,555	19,607	1,256	3,514	11,218
Total % of Voters			100.00	0.20	21.93	76.54	9.84	18.28	64.52	4.13	11.56	36.91

DISTRICT 66A
COUNTY/PRECINCT

RAMSEY

VOTER REGISTRATION				US PRES./ VICE PRES.		US REP. DIST. 4		STATE REP. DIST. 66A			
# of Persons Registered At 7 am	# of New Registrations Election Day	Total Number of Persons Voting in the Precinct		DAVID COBB AND PAT LAMARCHE GP	GEORGE W. BUSH AND DICK CHENEY R	JOHN F. KERRY AND JOHN EDWARDS DFL	PETER F. VENTO IP	PATRICE BATAGLIA R	BETTY MCCOLLUM DFL		
ST. PAUL W-2 P-10	761	204	580	1	111	461	70	90	351	101	379
ST. PAUL W-5 P-02	2,046	330	1,938	2	610	1,292	181	506	1,181	510	1,265
ST. PAUL W-5 P-04	1,426	417	1,256	1	316	927	120	254	782	264	832
ST. PAUL W-5 P-05	1,135	188	929	1	249	662	71	211	595	204	640
ST. PAUL W-5 P-08	1,295	348	1,019	3	197	810	93	144	582	131	619
ST. PAUL W-5 P-09	1,050	279	929	6	226	680	127	187	554	198	628
ST. PAUL W-5 P-11	1,164	323	1,022	0	309	705	117	258	603	256	678
ST. PAUL W-5 P-12	1,464	352	1,196	3	324	849	163	263	697	273	804
ST. PAUL W-5 P-13	1,371	392	1,120	5	261	839	165	245	663	253	784
ST. PAUL W-6 P-01	1,579	305	1,428	1	438	971	158	374	842	393	927
ST. PAUL W-6 P-02	1,302	283	1,031	2	277	731	142	226	601	225	688
ST. PAUL W-6 P-03	1,224	305	885	1	168	704	136	132	527	155	606
County Totals:	15,817	3,726	13,333	26	3,486	9,631	1,543	2,890	7,978	2,973	8,850
District: 66A Totals	15,817	3,726	13,333	26	3,486	9,631	1,543	2,890	7,978	2,973	8,850
Total % of Voters			100.00	0.20	26.15	72.23	11.57	21.68	59.84	22.30	66.38
District: 66 Total	39,844	8,099	34,473	79	8,850	25,008	2,910	7,599	22,054	2,973	8,850
Total % of Voters			100.00	0.23	25.73	72.71	8.46	22.10	64.13	8.64	25.73

**DISTRICT 66B
COUNTY/PRECINCT****RAMSEY**

FALCON HEIGHTS P-1	1,897	369	1,582	2	463	1,094	68	421	1,016	421	1,026
FALCON HEIGHTS P-2	1,477	156	1,401	3	490	887	71	463	835	481	843
ST. PAUL W-4 P-01	1,467	275	1,305	6	253	1,022	65	210	979	211	1,007
ST. PAUL W-4 P-02	1,705	222	1,549	0	256	1,272	56	242	1,209	247	1,229
ST. PAUL W-4 P-03	2,043	558	1,906	7	419	1,456	137	370	1,273	379	1,330
ST. PAUL W-4 P-08	1,753	341	1,525	1	349	1,148	124	294	1,039	308	1,107
ST. PAUL W-4 P-11	1,187	201	1,001	3	254	726	55	234	664	236	684
ST. PAUL W-4 P-12	1,453	173	1,340	5	408	899	88	353	846	381	880
ST. PAUL W-4 P-13	1,602	513	1,361	3	374	961	76	342	848	336	855
ST. PAUL W-4 P-14	2,118	361	1,605	4	389	1,186	111	327	1,046	349	1,073
ST. PAUL W-4 P-15	1,483	259	1,269	6	267	972	106	212	901	238	935
ST. PAUL W-4 P-16	1,424	241	1,266	1	289	954	89	239	894	260	922
ST. PAUL W-5 P-01	2,836	377	2,568	7	838	1,680	182	749	1,550	757	1,613
ST. PAUL W-5 P-03	1,582	327	1,462	5	315	1,120	139	253	976	291	990
County Totals:	24,027	4,373	21,140	53	5,364	15,377	1,367	4,709	14,076	4,895	14,494
District: 66B Totals:	24,027	4,373	21,140	53	5,364	15,377	1,367	4,709	14,076	4,895	14,494
Total % of voters			100.00	0.25	25.37	72.74	6.47	22.28	66.58	23.16	68.56
District: 66 Total:	39,844	8,099	34,473	79	8,850	25,008	2,910	7,599	22,054	4,895	14,494
Total % of Voters			100.00	0.23	25.73	72.71	8.46	22.10	64.13	14.23	42.14

**DISTRICT 67A
COUNTY/PRECINCT****RAMSEY**

ST. PAUL W-6 P-04	1,296	183	1,164	2	345	792	144	291	682	331	764
ST. PAUL W-6 P-05	1,420	330	1,124	2	297	808	161	241	648	254	756
ST. PAUL W-6 P-06	1,089	247	910	0	239	654	119	197	523	204	604
ST. PAUL W-6 P-07	1,315	310	1,234	2	397	820	158	339	649	348	731
ST. PAUL W-6 P-08	1,779	497	1,616	1	458	1,136	181	368	906	379	1,029
ST. PAUL W-6 P-09	1,266	353	1,060	2	265	774	111	210	609	207	681
ST. PAUL W-6 P-10	1,624	432	1,286	1	271	1,003	167	229	754	205	909
ST. PAUL W-6 P-11	945	224	913	4	252	653	113	205	553	227	620
ST. PAUL W-6 P-12	1,614	318	1,448	1	493	930	175	397	812	604	953
ST. PAUL W-6 P-13	1,075	301	1,041	0	391	627	130	303	550	297	643
ST. PAUL W-6 P-14	1,198	301	1,124	0	332	774	150	236	648	238	760
ST. PAUL W-7 P-06	836	202	727	1	202	515	83	135	447	145	490
ST. PAUL W-7 P-09	1,574	371	1,482	3	423	1,032	194	346	854	325	1,023
County Totals:	17,031	4,069	15,129	19	4,365	10,518	1,886	3,497	8,635	3,564	9,963
District: 67A Totals	17,031	4,069	15,129	19	4,365	10,518	1,886	3,497	8,635	3,564	9,963
Total % of voters			100.00	0.13	28.85	69.52	12.47	23.11	57.08	23.56	65.85
District: 67 Total	34,312	8,168	30,390	52	8,939	20,947	3,592	7,274	17,468	3,564	9,963
Total % of Voters			100.00	0.17	29.51	69.15	11.86	24.01	57.67	11.77	32.89

**DISTRICT 67B
COUNTY/PRECINCT****RAMSEY**

ST. PAUL W-7 P-01	1,063	239	819	3	175	619	101	150	504	31	118	136	459
ST. PAUL W-7 P-02	975	278	778	3	180	587	89	160	475	34	103	137	449
ST. PAUL W-7 P-03	1,352	393	1,138	1	293	825	161	227	646	26	156	222	598
ST. PAUL W-7 P-04	1,314	342	1,114	5	315	811	138	267	668	25	138	263	635
ST. PAUL W-7 P-05	1,369	379	1,318	8	369	920	171	289	759	43	166	244	736
ST. PAUL W-7 P-07	1,268	272	1,138	2	352	765	133	287	644	24	158	271	598
ST. PAUL W-7 P-08	1,181	242	1,060	2	305	739	127	237	613	19	121	229	595
ST. PAUL W-7 P-10	1,428	282	1,304	4	469	812	158	375	701	20	167	369	647
ST. PAUL W-7 P-11	1,262	445	1,130	3	304	805	135	247	689	30	171	238	606
ST. PAUL W-7 P-12	1,449	336	1,308	1	422	871	159	247	751	28	118	311	724
ST. PAUL W-7 P-13	1,460	297	1,277	0	392	867	94	329	778	14	128	296	728
ST. PAUL W-7 P-14	1,465	309	1,325	1	443	864	116	389	759	14	126	362	753
ST. PAUL W-7 P-15	1,695	285	1,512	0	555	944	124	473	846	21	158	421	834
County Totals:	17,281	4,099	15,261	33	4,574	10,429	1,706	3,777	8,833	329	1,891	3,499	8,362
District: 67B Totals	17,281	4,099	15,261	33	4,574	10,429	1,706	3,777	8,833	329	1,891	3,499	8,362
Total % of voters			100.00	0.22	29.97	68.34	11.18	24.75	57.88	2.16	12.39	22.93	54.79
District: 67 Total	34,312	8,168	30,390	52	8,939	20,947	3,592	7,274	17,468	329	1,891	3,499	8,362
Total % of Voters			100.00	0.17	29.51	69.15	11.86	24.01	57.67	1.09	6.24	11.55	27.60

Appendix

Legislative Rules

Rules of the Senate	386
Rules of the House of Representatives	393
Joint Rules of the Senate and House	401

Tom Olmscheid photograph

State House of Representatives officer swearing-in ceremony, January 4, 2005 (left to right): Patrick Murphy, first assistant chief clerk; David Surdez, index clerk; Shawn Peterson, chief sergeant-at-arms; Andrew Carter, first assistant sergeant-at-arms; Jacob Jewell, second assistant sergeant-at-arms; Soliving Kong, assistant postmaster; Reverend Lonnie Titus, house chaplain; Gail Romanowski, second assistant chief clerk. These officers help to administer the rules of the legislature.

RULES OF THE SENATE

Adopted by the Senate March 4, 2004

1. PARLIAMENTARY REFERENCE

The rules of parliamentary practice contained in Mason's Manual of Legislative Procedure govern the Senate in all cases in which they are applicable, and in which they are not inconsistent with these rules and orders of the Senate and the joint rules and orders of the Senate and House of Representatives.

2. REPORTING OF BILLS

Every bill, memorial, order, resolution or vote requiring the approval of the Governor must be reported to the Senate on three different days before its passage.

- (a) The first report, called the first reading, is made when it has been received for introduction.
- (b) The second report, called the second reading, is made when it has been considered by all the necessary standing committees and is ready for debate.
- (c) The third report, called the third reading, is made when it is ready for final passage.

3. BILL INTRODUCTION

- 3.1 Bills, memorials, and concurrent or joint resolutions may be introduced by a member or by a standing committee.
- 3.2 The name of the author, authors, or committee must be written on the bill, memorial or resolution. The number of authors may not exceed five.
- 3.3 An original and two copies are required for introduction.
- 3.4 A member or a committee desiring to introduce a bill, memorial or concurrent or joint resolution shall deliver it to the office of the Secretary, and the Secretary shall promptly deliver all the bills, memorials or concurrent or joint resolutions to the President who shall present them to the Senate.
- 3.5 During the period between the last day of the session in any odd-numbered year and the first day of the session in the following year, a bill filed with the Secretary for introduction must be given a file number and may be unofficially referred by the President, with the approval of the Chair of the Committee on Rules and Administration, to an appropriate standing committee of the Senate. All bills filed for introduction during this period must be presented to the Senate when it reconvenes and must be referred to the standing committees previously indicated by the President, subject to objection to the referral under Rule 4.9.4

4. BILL REFERRAL

- 4.1 The President shall refer each bill without motion to the proper standing committee unless otherwise referred by the Senate.
- 4.2 A bill or resolution may not be referred to committee or amended until it has been given its first reading.
- 4.3 A member may not object to a bill or resolution on its introduction.
- 4.4 All bills appropriating money, or obligating the state to pay or expend money, or establishing a policy which to be effective will require expenditure of money, when referred to and reported by any other than the Committee on Finance, must be referred before passage to the Committee on Finance.
- 4.5 All bills delegating rulemaking to a department or agency of state government and all bills exempting a department or agency of state government from rulemaking, when referred to and reported by any other than the Committee on State and Local Government Operations, must be referred before passage to the Committee on State and Local Government Operations.
- 4.6 All bills creating a new commission, council, task force, board, or other body to which a member of the legislature will be appointed must be referred before passage both to the Committee on State and Local Government Operations and to the Committee on Rules and Administration.
- 4.7 All bills authorizing or increasing a sentence of imprisonment to a state correctional institution must be referred before passage to the Committee on Crime Prevention.
- 4.8 A bill introduced by a committee need not be referred to a standing committee unless a question arises. It must lie over one day before being given its second reading.
- 4.9 A member may question the reference of a bill during the order of business of first reading on the day of introduction. When a member questions the reference of a bill, the bill must be referred without debate to the Committee on Rules and Administration to report the proper reference. Upon adoption of the report of the Committee on Rules and Administration, the bill must be referred accordingly.

5. RECALL FROM COMMITTEE

- 5.1 With the concurrence of the chief author of the bill, before the deadline for committee action on a bill, a majority of the whole Senate may recall the bill from a committee and re-refer it to any other committee or place it on General Orders. After the committee deadline for action on a bill, 41 affirmative votes of the whole Senate may recall the bill from any committee and re-refer it to any other committee or place it on General Orders.
- 5.2 By a report of the Committee on Rules and Administration adopted by the Senate, the Committee on Rules and Administration, on request of the chief author, may remove a bill from committee and re-refer it to any other committee or place it on General Orders.

6. RESOLUTIONS

- 6.1 Memorial resolutions addressed to the President or the Congress of the United States, or a house or member of Congress, or a department or officer of the United States, or a state or foreign government, joint resolutions, and resolutions requiring the signature of the Governor must follow the same procedure as bills before being adopted.
- 6.2 A resolution may not be changed to a bill, and a bill may not be changed to a resolution.
- 6.3 When a member gives notice of intent to debate a resolution not required to follow the same procedure as bills and not offered by the Committee on Rules and Administration, the resolution must lie over one calendar day without debate or other action.
- 6.4 Upon the request of a member, the resolution must be referred to the proper committee. If a question arises concerning the proper reference the procedure provided by Rule 4.9 applies.

7. BUDGET RESOLUTION

- 7.1 The Committees on Taxes and on Finance must hold hearings as necessary to determine state revenues and appropriations for the fiscal biennium.
- 7.2 Within 30 days after the last state general fund revenue and expenditure forecast for the next fiscal biennium becomes available during the regular session in the odd-numbered year, and after receiving from the Committee on Taxes a resolution containing its recommendation on the maximum limit on revenues and an amount to be set aside as a budget reserve and a cash flow account, the Committee on Finance must adopt and report to the Senate a budget resolution, in the form of a Senate resolution. The budget resolution must set: (1) the maximum limit on revenues and net appropriations for the next fiscal biennium for the general fund; and (2) an amount or amounts to be set aside as a budget reserve and a cash flow account. The budget resolution must not specify, limit, or prescribe revenues or appropriations by any category other than those specified in clauses (1) and (2). If the Committee on Finance recommends a maximum limit on revenues or an amount for the budget reserve or cash flow account that differs from the amount recommended by the Committee on Taxes, the recommendation of the Committee on Finance must be referred to the Committee on Rules and Administration before it may be considered by the Senate.
- 7.3 After the Senate adopts the budget resolution, the limits in the resolution are effective during the regular session in the year in which the resolution is adopted, unless the Senate, acting upon a subsequent report of the Committee on Taxes as to revenues or of the Committee on Finance as to appropriations, adopts a different limit or limits for the same fiscal biennium. During the regular session in the even-numbered year, before the Committee on Finance reports a bill containing net appropriations in excess of the general fund appropriations in the current fiscal biennium estimated by the most recent state budget forecast, the Committee must adopt a budget resolution that accounts for the net appropriations. After the Committee adopts the budget resolution, it is effective during the regular session that year, unless the Committee adopts a different or amended resolution.
- 7.4 Within 14 days after the Senate or the Committee on Finance adopts a budget resolution, the Committee must adopt, by resolution, limits for each major appropriation bill identified in this Rule. After the Committee adopts the resolution, the limits in the resolution are effective during the regular session in the year in which the resolution is adopted, unless the Committee subsequently adopts different or amended limits for the same fiscal biennium. If

the Committee on Finance or the Senate combines two or more major appropriation bills into one bill, the limits in the Committee resolution pertaining to those bills are also combined, and the sum of the combined limits applies to the combined bill.

7.5 The major tax and appropriation bills are:

- | | |
|---|---|
| (1) the omnibus tax bill; | (5) the health, human services and corrections appropriations bill; |
| (2) the E-12 education appropriations bill; | (6) the state government appropriations bill; |
| (3) the higher education appropriations bill; | (7) the transportation appropriations bill; and |
| (4) the environment, agriculture, and economic development appropriations bill; | (8) the omnibus capital investment bill. |

7.6 After the adoption of a resolution by the Senate or by the Committee on Finance, the Committee on Finance and the Committee on Taxes must reconcile each bill recommended by the committee with the resolution or resolutions. When reporting a bill, the committee must certify to the Senate that the committee has reconciled the fiscal effect of the bill with the resolution or resolutions and that the bill, as reported by the committee, together with other bills reported and expected to be reported by the committee, does not and will not exceed the limits specified in either resolution.

7.7 After the adoption of a resolution by the Senate or the Committee on Finance, an amendment to a bill is out of order if it would cause any of the limits specified in either resolution to be exceeded. Whether an amendment is out of order under this Rule is a question to be decided in the Senate by the President and in committee by the committee chair. In making the determination, the presiding officer may consider:

- (1) the limits in a resolution;
- (2) the effect of existing laws on revenues and appropriations;
- (3) the effect of amendments previously adopted to the bill under consideration;
- (4) the effect of bills previously recommended by a committee or bills previously passed in the legislative session by the Senate or by the Legislature;
- (5) whether appropriation increases or revenue decreases that would result from the amendment are offset by decreases in other appropriations or increases in other revenue specified by the amendment; and
- (6) other information reasonably related to appropriation and revenue amounts.

8. CONFIRMATIONS

8.1 Every gubernatorial appointment requiring the advice and consent of the Senate must be referred by the President to the appropriate committee. If a question arises as to the proper committee, the appointment must be referred without debate to the Committee on Rules and Administration for a report making the proper reference.

8.2 An appointment referred to committee and not reported to the Senate within one year after it was referred is withdrawn from committee and placed on the confirmation calendar for consideration by the Senate before adjournment of the regular session.

8.3 The final question on the appointment is, "Will the Senate, having given its advice, now consent to this appointment?" The question must not be put the same day the appointment is received or on the day it is reported by committee except by unanimous consent. Confirmation of the appointment requires the affirmative vote of a majority of the whole Senate.

9. STANDING COMMITTEES

The standing committees of the Senate are as follows:

Agriculture, Veterans and Gaming; Capital Investment; Commerce; Crime Prevention and Public Safety; Education; Elections; Environment and Natural Resources; Finance; Health and Family Security; Jobs, Energy and Community Development; Judiciary; Rules and Administration; State and Local Government Operations; Taxes.

10. APPOINTMENTS TO STANDING COMMITTEES

10.1 The majority and minority groups must each be represented on all standing committees of the Senate substantially in proportion to their numbers in the Senate. The majority group shall assign the number of positions the minority group will hold on each committee. The minority group must be given adequate notice of its positions before the session begins.

10.2 Both the majority and minority groups shall appoint their own members to fill the number of positions each group will hold on each committee and budget division. The minority group shall transmit notice of its assignments to the majority group within ten calendar days after receipt of the notice of positions available. The minority group may designate a ranking member for each committee. Nothing prohibits a member of the minority group from serving as chair or vice chair of a committee, subcommittee, division, or commission. If the minority group for any reason fails to make its appointments pursuant to this rule, the majority group may make all the committee and budget division assignments.

10.3 The majority and minority committee assignments are subject to the uniform criteria governing committee assignments applicable to both the majority and minority groups. The uniform criteria must be promulgated by the majority group and transmitted to the minority group together with notification of committee and budget division positions available to the minority.

10.4 The Senate resolution establishing representation on all Senate standing committees must set forth committee assignments as made by the majority and minority groups.

10.5 A member may not serve as the chair of the same standing committee or the same division of a standing committee, or a committee or division with substantially the same jurisdiction, for more than three consecutive Senate terms. This limit does not apply to the Committee on Rules and Administration. This limit applies to time served as a chair in the seventy-eighth legislature and thereafter.

10.6 After the organization of the Senate and after consultation and advice from the minority leader, the Chair of the Committee on Rules and Administration may add members to or delete members from the standing committees.

11. APPOINTMENTS BY SUBCOMMITTEE ON COMMITTEES

11.1 The Committee on Rules and Administration may constitute a standing Subcommittee on Committees, the report of which within its jurisdiction has the effect of a report of the Committee on Rules and Administration. The subcommittee consists of five members, one of whom must be a member of the minority group.

11.2 Unless otherwise provided, the Subcommittee on Committees shall appoint all members of commissions or other bodies authorized to be appointed by the Senate and report the appointments to the Senate.

12. COMMITTEE MEETINGS

12.1 All meetings of the Senate, its committees, committee divisions, and subcommittees are open to the public. A meeting of a caucus of the members of any of those bodies from the same political party need not be open to the public. A caucus of the Hennepin county, Ramsey county, or St. Louis county delegation is open to the public. For purposes of this rule, a meeting occurs when a quorum is present and action is taken regarding a matter within the jurisdiction of the body.

12.2 Any person may submit to the Chair of the Committee on Rules and Administration a complaint that members have violated the open meeting requirements of Minnesota Statutes, section 3.055. A member of the Senate may submit the complaint either orally or in writing; others must submit the complaint in writing. Whether the complaint was written or oral, the Chair of the Committee on Rules and Administration shall immediately forward it in writing to the Subcommittee on Ethical Conduct without disclosing the identity of the complainant. The complaint must not be further disclosed without the consent of the complainant, except to the members against whom the complaint was made, unless the complaint was made by a member of the Senate in writing under oath, in which case the investigatory procedures of Rule 55 apply.

12.3 To the extent practical, a committee, subcommittee, or division shall announce each meeting to the public at least three calendar days before convening. The notice must state the name of the committee, subcommittee, or division, the bill or bills to be considered, and the place and time of meeting. The notice must be posted on the Senate's Web site and on all Senate bulletin boards in the Capitol and the State Office Building. A notice must be sent to the House of Representatives for posting as it deems necessary. If the three-day notice requirement cannot be met, the committee, subcommittee, or division shall give simultaneous notice to all of the known proponents and opponents of the bill as soon as practicable.

12.4 A Senate committee, subcommittee, or division shall adjourn no later than 10:00 p.m. each day, unless two-thirds of the members present vote to suspend this requirement.

Appendix Legislative Rules

12.5 Committees, subcommittees, and divisions may not meet while the Senate is in session without permission of the Senate. The names of the members excused shall be printed in the Journal.

12.6 A majority of its members constitutes a quorum of a committee, subcommittee, or division.

12.7 Each standing committee of the Senate, including a subcommittee or division of the committee, may at any time sit and act, investigate and take testimony on any matter within its jurisdiction, report hearings held by it, and make expenditures as authorized by the Committee on Rules and Administration.

12.8 A standing committee, but not a subcommittee or division, may require by subpoena or otherwise the attendance and testimony of witnesses and the production of correspondence, books, papers, and documents, in the manner provided by Minnesota Statutes, section 3.153.

12.9 Upon the request of a member of a committee, subcommittee, or division to which a bill has been referred, or upon the request of the chief author of the bill, a record must be made of the vote on the bill or any amendment in the committee, subcommittee, or division.

12.10 Upon request of three members of the committee before the vote is taken, the record of a roll call vote in a standing committee must accompany the committee report and be printed in the Journal.

12.11 A committee report may only be based on action taken at a regular or special meeting of the committee. A report in violation of this rule is out of order.

13. HOUR OF CONVENING

If the Senate adjourns without setting a time to reconvene, the Senate shall convene on the next legislative day at 10:00 a.m.

14. PRESIDENT

14.1 The President shall take the chair at the time to which the Senate adjourned. The President shall immediately call the members to order and, on the appearance of a quorum, shall proceed with the regular order of business.

14.2 The President may call a member to preside. In the absence of the President, the President Pro Tem, the Chair of the Committee on Rules and Administration, or the Chair's designee, shall preside over the Senate. In the absence of the President and the Chair, the Senate may select a member to perform the duties of the President. Substitutions do not extend beyond adjournment.

14.3 The President shall preserve order and decorum, may speak on points of order in preference to members, and shall also decide all questions of order, subject to an appeal to the Senate by a member.

14.4 An appeal is decided by a majority vote of those present and voting. Upon an appeal from the decision of the President, the question is, "Shall the decision of the President be the judgment of the Senate?"

14.5 The President shall sign all acts, memorials, addresses and resolutions. All writs, warrants, and subpoenas issued by the Senate must be signed by the President and attested by the Secretary.

14.6 Upon a finding by the Committee on Rules and Administration that the President refuses or is unable to sign any of the documents described in this rule, the Chair of the Committee on Rules and Administration, or some other member selected by the committee, shall assume the duties of the President under this rule until the President is able to sign the documents described or until the Senate elects a new President, whichever occurs first.

15. ADMISSION TO SENATE CHAMBER

15.1 The Senate Chamber is reserved for Senate use.

15.2 A person may not be admitted to the Senate Chamber except as provided in these rules. A member, an officer, the constitutional officers, ex-Governors of the State of Minnesota, members of the House, judges of the trial and appellate courts and members of Congress may be admitted.

15.3 Past members of Congress or of the state Legislature who are not interested in any claim or directly in a bill pending before the Legislature may be personally admitted by a member of the Senate.

15.4 An employee of either house may be admitted at the request of a member or an officer of the Senate.

15.5 The head of a department of state government may be admitted by the President.

15.6 A member of another state, provincial, or national legislative body may be admitted to the floor by any member of the Senate. A member of another legislative body who is admitted to the floor may be introduced to the Senate by the President.

15.7 When the Senate is not meeting, a person who is not a member may be admitted to the floor at the request of a member or an officer.

15.8 Public hearings may not be held in the Senate Chamber.

15.9 The Retiring Room of the Senate is reserved for the exclusive use of the members of the Senate at all times. The Sergeant at Arms shall strictly enforce this rule.

16. PRIVILEGE OF REPORTERS

16.1 The Secretary shall provide space for news reporters on the Senate floor in limited numbers, and in the Senate gallery. Because of limited space on the floor, permanent space is limited to those news agencies that regularly cover the legislature, namely: The Associated Press, St. Paul Pioneer Press, St. Paul Legal Ledger, Star Tribune, Duluth News-Tribune, The Forum, Rochester Post-Bulletin, St. Cloud Times, WCCO radio, KSTP radio, and Minnesota Public Radio. The Secretary shall provide an additional two spaces to other reporters if space is available. One person from each named agency and one person from the Senate Publications Office may be present at the press table on the Senate floor at any time. Other news media personnel may occupy seats provided in the Senate gallery.

16.2 The Secretary shall compile and distribute to the public a directory of reporters accredited to report from the Senate floor. The directory must include each reporter's picture and news organization and a brief biography.

16.3 The Secretary must issue each accredited reporter an identification badge showing the reporter's name and news organization. The reporter must wear the badge when in the Senate Chamber.

17. DECORUM

17.1 In case of a disturbance or disorderly conduct in the lobbies or galleries, the President may order them cleared.

17.2 A member may not introduce a visitor or visitors in the galleries from the floor or rostrum of the Senate.

17.3 Smoking is not permitted in the Senate Chamber or galleries, the Retiring Room, hearing rooms, offices, or other spaces under the control of the Senate.

17.4 During floor proceedings, picture taking by persons other than accredited news or legislative photographers, picture taking with floodlights or flash units, and visual or audible disruptions are prohibited. At all times, demonstrations and food or beverages are prohibited in the Senate Chamber and in the galleries.

17.5 Television recording or broadcasting on the Senate floor is under the direction of the Secretary.

18. ORDER OF BUSINESS

18.1 The order of business is as follows:

1. Petitions, letters, remonstrances.
2. Executive and official communications.
3. Messages from the House of Representatives.
4. First reading of House bills.
5. Reports of committees.
 - (a) From standing committees.
 - (b) From select committees.
6. Second reading of Senate bills.

7. Second reading of House bills.
8. Motions and Resolutions.
9. Calendar.
10. Consent Calendar.
11. General Orders.
12. Introduction and first reading of Senate bills.
13. Announcements of Senate interest.

18.2 Under the order of business of Motions and Resolutions, the Senate may by a majority vote of the whole Senate temporarily revert or proceed to any other order of business.

19. PETITIONS AND OTHER COMMUNICATIONS

- 19.1 In presenting a petition, memorial, remonstrance or other communication addressed to the Senate, a member shall only state the general purpose of it.
- 19.2 Every petition, memorial, remonstrance, resolution, bill and report of committee, must have an appropriate title, and the name of the member presenting it written on it.
- 19.3 Every written communication distributed to members in the Senate Chamber must have the name of the member or officer distributing it displayed on it.

20. MESSAGES FROM THE HOUSE

A message from the House of Representatives that a Senate bill has been amended, and the amendment, must be printed and placed on the members' desks before a member may move to concur in the House amendment. If the amendment has been printed in the House Journal for a preceding day and is available to the members, the Journal copy may serve as the printed copy.

21. OBJECTIONS TO COMMITTEE REFERRALS

A member may question the proper reference of a bill at the time the bill is reported by a standing committee to which it was previously referred. When a member questions the reference of a bill, the bill must be referred without debate to the Committee on Rules and Administration to report the proper reference. Upon adoption of the report of the Committee on Rules and Administration, the bill must be referred accordingly.

22. GENERAL ORDERS

- 22.1 The Secretary shall make a list of all bills, resolutions, reports of committees, and other proceedings of the Senate that are referred to the Committee of the Whole and number them. The lists are called the "General Orders".
- 22.2 Items on General Orders must be taken up in the order in which they are numbered unless otherwise ordered by a majority of the committee.
- 22.3 General Orders, together with all bills required to be included on it, must be electronically available or printed at least one calendar day before being considered in Committee of the Whole.
- 22.4 With the concurrence of the chief author of the bill, a majority of the whole Senate may at any time take a bill from the table and place it on General Orders.

23. COMMITTEE OF THE WHOLE

- 23.1 All bills, memorials, orders, resolutions and votes requiring the approval of the Governor must, after a second reading, be considered in Committee of the Whole before they are finally acted upon by the Senate, unless considered on the Consent Calendar or as a Special Order.
- 23.2 The President may call a member to the Chair when the Senate resolves itself into the Committee of the Whole.
- 23.3 The rules observed in the Senate govern, as far as practicable, the proceedings of the Committee of the Whole, and the Chair of the Committee of the Whole has the powers of the President, as appropriate. However, a member may speak more than twice on the same subject and a call for the previous question may not be made.
- 23.4 Three members may request a roll call vote. The vote must be recorded in the Journal along with the amendment.
- 23.5 The recommendations of the Committee of the Whole must be reported to the Senate. The question is on the adoption or rejection of the report, and no other question may be admitted. The question may be divided to permit separate Senate action on the report as to any bill.
- 23.6 On adoption of the report of the Committee of the Whole, all bills recommended to pass must be placed on the Calendar.

24. CALENDAR

- 24.1 The Secretary shall make a Calendar of all bills, resolutions and other matters approved by the Committee of the Whole for final action. The Secretary shall place them on the Calendar in the order in which they have been acted upon in Committee of the Whole.
- 24.2 The Calendar must be electronically available or printed at least one calendar day before the matters on it are considered.

25. CONSENT CALENDAR

- 25.1 If a committee determines that a bill it recommends to pass is not likely to be opposed, the committee may recommend that the bill be placed on the Consent Calendar. If the committee report is adopted, the bill must be electronically available or printed and placed on the Consent Calendar after its second reading. On the question of adoption of the report, the question of accepting the recommendation that the bill be placed on the Consent Calendar may be divided from the question of adopting the report in other respects.
- 25.2 A majority of the whole Senate, or the Chair of the Committee on Rules and Administration, may order a bill on General Orders placed on the Consent Calendar.
- 25.3 The Consent Calendar must be electronically available or printed at least one calendar day before the matters on it are considered.
- 25.4 If a member objects to consideration of a bill on the Consent Calendar at any time during its consideration in the Senate before the question on final passage is put, and that objection is supported by at least two other members, the bill is referred to the Committee of the Whole, and the Secretary shall place it at the bottom of General Orders subject to Rule 22.2, except that it need not lie over one calendar day before consideration in the Committee of the Whole.

26. SPECIAL ORDERS

- 26.1 The Chair of the Committee on Rules and Administration, or the Chair's designee, may designate a special order for a bill that has been given its second reading.
- 26.2 A special order may provide that the bill be considered immediately, at a time certain, or after specific other business is completed.
- 26.3 During consideration of a special order, Rule 36.5 is suspended.
- 26.4 As nearly as applicable, debate on the bill and all proceedings including amendments and substitutions must be conducted as in the Committee of the Whole.
- 26.5 On any question, a member may request a roll call vote, which must be entered in the Journal.
- 26.6 Unless it is otherwise disposed of, after consideration a bill on Special Orders must immediately proceed to its third reading and final passage.
- 26.7 A bill may not be made a special order if the chief author has declined on three previous occasions to take the bill up after it was designated a special order.

27. MOTIONS

- 27.1 A motion or amendment must be written if a member requests. It must identify the member or committee offering it.
- 27.2 When a motion is made, it must be stated by the President. If it is in writing, it must be handed to the Secretary and read to the members.
- 27.3 After a motion is stated by the President, or read by the Secretary, it is in possession of the Senate, but may be withdrawn by the author at any time before decision or amendment.

28. PRECEDENCE OF MOTIONS

- 28.1 When a question is under debate no motion may be made, except:
1. To adjourn.
 2. To recess.
 3. To reconsider.
 4. To lay on the table.
 5. For the previous question.
 6. To refer.
 7. To postpone to a day certain.
 8. To amend.
 9. To postpone indefinitely.
- 28.2 Motions numbered 1, 2, 4 and 5 above are not debatable.
- 28.3 These motions have precedence in the foregoing order; but when a motion for the previous question has been made, or the main question ordered, a motion to lay on the table is not in order.
- 28.4 A motion to postpone to a day certain, to refer, to postpone indefinitely, or to amend, having been decided, may not again be put on the same day, nor at the same stage of the bill or proposition.

Appendix Legislative Rules

29. MOTION TO ADJOURN

A motion to adjourn or a motion to adjourn to a time certain is always in order. The latter motion is debatable solely as to the time. When either motion is rejected, it may not be renewed until further business has been transacted.

30. MOTION TO RECONSIDER

30.1 When a motion or question has been decided, a member who voted with the prevailing side may move for reconsideration on the same day on which the vote was taken or within the next two calendar days or, if later, the first day the Senate meets after the vote was taken. The motion takes precedence over all other questions except a motion to adjourn or recess. When a motion to adjourn is adopted before the disposition of the motion for reconsideration, a motion for reconsideration must lie over until the next succeeding day the Senate meets except as provided in this rule.

30.2 When notice of intent to move reconsideration of the final action of the Senate on a question is given by a member, the Secretary shall retain the subject of the notice until after the expiration of the time during which the motion can be made.

30.3 A notice of intent to move for reconsideration is not in order after the Tuesday before the third Saturday in May, but a motion to reconsider may be made.

30.4 A motion for reconsideration having been once voted on may not be made again nor reconsidered.

31. MOTION FOR THE PREVIOUS QUESTION

31.1 Unless a motion for the previous question is made specifically applicable to a subsidiary motion, it must be in this form: "Shall the main question now be put?" If the motion for the previous question is supported by a majority of the members present, its effect is to put an end to all debate and bring the Senate to a direct vote upon all pending amendments in their order and then upon the main question.

31.2 On a motion for the previous question, a call of the Senate is in order before the President submits the question to the Senate.

31.3 On a motion for the previous question there is no debate. All incidental questions of order, arising after a motion is made for the previous question, and pending the motion, must be decided, whether on appeal or otherwise, without debate.

32. MOTION TO REFER

A bill or resolution may be referred to committee at any time before its passage. If an amendment is reported on the referral to any committee other than the Committee of the Whole, it must again be read the second time, considered in Committee of the Whole, read the third time and placed on final passage. If the referral is to the Committee of the Whole it must be placed at the head of General Orders, except when the referral is from the Consent Calendar under Rule 25.4.

33. MOTION TO AMEND BILL OR RESOLUTION

33.1 A motion to amend must be written if a member requests. It must identify the member offering it.

33.2 In drawing an amendment to a bill or resolution, reference must be made, first to the number of the bill, then to the page, and then to the line or lines where language is to be stricken or inserted.

33.3 In filling blanks, the largest sum, the longest time and the greatest distance must be first taken.

33.4 The title to a bill may be amended by the Secretary at any time the bill is amended by the Senate.

33.5 An amendment is not in order to a bill on the Calendar or after third reading without the unanimous consent of the Senate unless it fills a blank, amends the title, is proposed to the chief author of the bill by the Revisor of Statutes to correct technical defects found by the Revisor while engrossing earlier amendments to the bill, or is proposed to a bill on the Consent Calendar before the bill is given its third reading.

34. MOTION TO SUSPEND RULES

34.1 A rule may be suspended by a vote of at least two-thirds of the whole Senate.

34.2 A motion to suspend the rules for the purpose of advancing a bill may be made only under the order of business, "Motions and Resolutions".

35. GERMANENESS

35.1 An amendment proposed to the Senate or to the Committee of the Whole that is not germane is out of order.

35.2 A non-germane amendment includes one that relates to a substantially different subject, or is intended to accomplish a substantially different purpose, than that of the original bill to which it is proposed.

35.3 An amendment to insert a constitutional amendment is not germane to a bill that does not already include a constitutional amendment.

35.4 Whether an amendment is germane is to be decided by the President, who may put the question to the body if the President chooses.

35.5 A motion to remove an amendment placed on a House bill under Rule 45.1 is out of order if removal of the amendment would make a portion of the House bill not germane to the Senate companion for which it was substituted.

35.6 If a House amendment to a Senate bill is not germane to the Senate bill, a motion to concur in the House amendment is out of order.

36. DEBATE

36.1 When a member is about to speak to the Senate, the member shall rise and respectfully address "Mr. (or Madam) President." The member may not proceed to speak further until recognized by the President.

36.2 The member shall speak only to the question under debate and avoid personality.

36.3 The member may inform the Senate of the Governor's position on a bill and on its status in the House of Representatives.

36.4 In discussing a resolution, each member is limited to ten minutes.

36.5 A member may not speak more than twice on the same question on the same day without permission of the Senate.

36.6 When a member is speaking, no one may stand between the member speaking and the President.

36.7 A member may not speak without using a microphone.

36.8 All remarks during debate shall be addressed to the President.

36.9 When the President puts a question, or addresses the Senate, no one may walk out of or cross the Chamber.

36.10 When a member is called to order, the member shall be silent until it is determined whether or not the member is in order. If a member is called to order for words spoken in debate, the words excepted to must be taken down in writing by the Secretary immediately.

37. ABSENCE OF MEMBERS

A member or officer of the Senate may not be absent from a session of the Senate unless excused by the Senate. The name of a member excused must be printed in the Journal.

38. CALL OF THE SENATE

38.1 A member may impose a call of the Senate requiring the attendance of all members before any further proceedings occur except a motion to adjourn.

38.2 Upon the imposition of a call, a member may request a record of those present and the Sergeant at Arms shall bring in the absent members.

38.3 When the Senate has been placed under call, a member may demand that the doors be closed and that no member be permitted to leave the Chamber until the matter or question, if any, under consideration at the time of the call is disposed of, or until the call is lifted by a majority of the whole Senate, or until the Senate adjourns.

38.4 A majority of the whole Senate may excuse members not answering the call.

38.5 A call may not be imposed after voting has commenced.

39. DIVISION OF QUESTION

39.1 A member may call for a division of the question when the division is possible. A motion to strike and insert is indivisible.

39.2 The defeat of a motion to strike does not preclude an amendment nor a motion to strike and insert.

40. VOTING

40.1 The President shall distinctly state the question before taking the vote. The President shall declare the result of the vote. If a member questions the result of a vote, the President shall order a division.

40.2 A member may vote on a question or be counted on a division only at the member's own seat in the Senate Chamber.

40.3 At any time before the start of voting on a question, a member may request a roll call vote, which must be entered in the Journal.

40.4 Unless otherwise ordered, a roll call vote, except upon elections, may be taken by means of the electrical voting system under the control of the President.

40.5 A roll call vote may not be interrupted except to close the roll as provided in Rule 41.3.

40.6 A member or other person may not proceed to or remain by the Secretary's desk while a roll call or division is being taken.

41. MEMBERS TO VOTE UNLESS EXCUSED

41.1 Every member who is in the Senate Chamber during a roll call shall vote upon the request of another member unless excused by the Senate.

41.2 A motion by a member to be excused from voting must be made before the question is put. A member wishing to be excused from voting may make a brief statement of the reason for making the request. The question on the motion to excuse must be taken without further debate.

41.3 When members have had an opportunity to vote and fail to do so, a majority of the whole Senate may, by motion, direct the President to close the roll.

41.4 The vote on a motion to close the roll must be taken without debate. No member is required to vote on the motion.

42. FINAL PASSAGE

The final question on a bill or other matter requiring action by both Houses after its first and second reading, and after the consideration in Committee of the Whole, is on its final passage.

43. TRANSMITTING BILLS TO THE HOUSE

43.1 Except when a motion to reconsider has been made as provided in Rule 30, immediately after the passage of a bill or other matter in which the concurrence of the House of Representatives is requested, the Secretary shall transmit it to the House.

43.2 On the concurrence of a bill or other matter of the House by the Senate, or on the concurrence or disagreement in a vote of the House, the Secretary shall notify the House.

44. ENGROSSING AND ENROLLING OF BILLS

44.1 The Secretary and the Engrossing Secretary shall ensure that every bill, memorial, or resolution originating in the Senate is carefully engrossed before it is transmitted to the House of Representatives for concurrence. All engrossing and enrolling of bills shall be done at the direction and under authority of the Senate.

44.2 The Secretary shall ensure that every bill, memorial, or resolution originating in the Senate is carefully enrolled by the Revisor of Statutes before it is presented to the Governor or filed with the Secretary of State.

45. COMPARISON AND SUBSTITUTION OF BILLS

45.1 A House bill, after its first reading, must be referred as follows, unless there is a motion by the Chair of the Committee on Rules and Administration or a designee of the Chair:

(a) If there is no Senate companion bill, the House bill must be referred to the appropriate standing committee, unless there is objection under Rule 4.9.

(b) If there is a Senate companion bill, the House bill must be referred to the standing committee possessing the Senate companion.

(c) If the Senate companion bill has been reported to the Senate, the House bill must be referred to the Committee on Rules and Administration, which shall report whether the House bill is identical to the Senate companion bill. If the bills are identical, the report must recommend that the House bill be given its second reading and substituted for the Senate companion bill and the Senate companion bill be indefinitely postponed. If the House bill is not identical to the Senate companion bill, the report of the committee must recommend an amendment to the House bill that when adopted will render the House bill identical to the Senate bill. Upon adoption of a committee report containing the proposed amendment, the House bill as amended must be given its second reading and substituted for the Senate companion bill and the Senate companion bill must be indefinitely postponed.

45.2 The Secretary shall prepare and submit reports under this rule on behalf of the Committee on Rules and Administration.

45.3 A House bill placed on the Calendar by substitution must not be given its third reading on the same day as the substitution.

46. CONFERENCE COMMITTEES

The Subcommittee on Committees shall appoint all conference committees of the Senate and report the appointments to the Senate. In the appointment of members of conference committees between the two houses, the Subcommittee on Committees shall appoint those who are in accord with the position of the Senate. Whenever practical, the subcommittee shall give preference to authors of bills in dispute and to members of standing committees in which the bills were considered.

47. DISPOSITION OF BILLS ON ADJOURNMENT

Adjournment of the regular session in an odd-numbered year to a date certain in the following year is equivalent to daily adjournment, except that a bill on the Calendar, Consent Calendar, or General Orders must be returned to the standing committee other than the Committee on Rules and Administration from which it was last reported to the Senate, unless otherwise provided for by motion before adjournment. Bills returned to committee under this rule must, upon request of the chief author, be given priority for consideration by the committee in the even-numbered year ahead of all other bills in the order in which they appeared on the Calendar, Consent Calendar, or General Orders.

48. PRINTING AND DISTRIBUTION OF BILLS

48.1 Unless otherwise ordered by the Senate, all Senate bills that have been reported upon favorably or without recommendation by a committee must be electronically available or printed before consideration by the Senate or the Committee of the Whole.

48.2 A House bill amended by the Senate must be unofficially engrossed and electronically available or printed when placed on General Orders.

48.3 A bill may be electronically available or printed by order of the Secretary when amended after second reading.

48.4 A bill must be electronically available or printed when ordered by the Senate.

48.5 Action by the Senate on a bill that has not been printed is a waiver of the printing requirement.

48.6 To the extent practical, the Secretary shall provide a copy of any bill to the public and may charge a reasonable fee.

49. JOURNAL AND INDEX

49.1 The Secretary shall keep a correct Journal of the proceedings of the Senate and shall perform other duties assigned to the Secretary.

49.2 The Secretary shall not permit Journal records, accounts or papers to be taken out of the Secretary's custody, other than in the regular mode of business. If a document in the Secretary's charge is missing, the Secretary shall report the fact to the President, so that inquiry may be made.

49.3 The Secretary shall supervise the recording of proceedings in the Journal, the engrossing, transcribing and copying of bills and resolutions, and generally perform the duties of Secretary, under direction of the Committee on Rules and Administration.

49.4 The Journal of each day's proceedings is open for correction at any time during the session of the next day the Senate meets. Unless corrected on that day, the Journal stands approved.

49.5 The Secretary shall keep a record of all Senate and House bills showing the status of each bill pending, until its final passage.

50. ELECTRONIC RECORDINGS

50.1 The Secretary shall cause to be recorded on electronic media the proceedings of the Senate, the Committee of the Whole, and each standing committee, subcommittee, and division. Each electronic record must be clearly labeled to show the name of the body whose proceedings are recorded and the

Appendix Legislative Rules

- dates the proceedings occurred. Each electronic record of the proceedings of the Senate and the Committee of the Whole must be accompanied by a log showing the number of each bill considered and the places on the record where consideration of the bill occurred.
- 50.2 Within two working days after each Senate session, the Secretary shall make a copy of the electronic record and corresponding log of proceedings of the Senate and the Committee of the Whole available to the Legislative Reference Library.
- 50.3 Within one week after each meeting of a standing committee, subcommittee, or division, the Secretary shall make the electronic record of the meeting available to the Legislative Reference Library, together with an agenda showing bills considered and any action taken on them.
- 50.4 Upon completion and approval of the minutes of the meeting, the Secretary shall promptly deliver a copy of the minutes to the Legislative Reference Library.
- 50.5 The Secretary shall keep a record of each session of the Senate and the Committee of the Whole, each meeting of a Senate standing committee, subcommittee, or division and the date on which the electronic record of the session or meeting was made available to the Legislative Reference Library. The Library shall keep a similar record of all electronic records to which it has been given access.
- 50.6 The Library shall provide committee staff with reasonable access to Senate electronic records and shall provide the public with convenient facilities to listen to them.
- 50.7 The Secretary shall make copies of Senate electronic records available to the public for a fee determined by the Secretary to be adequate to cover the cost of preparing the copies. A copy must be provided free to a member of the Senate upon request for use in legislative business.
- 50.8 The Secretary shall keep the original electronic record and log of each session of the Senate and the Committee of the Whole until the end of the period for which the members of the existing House of Representatives have been elected, at which time the electronic record may be preserved or disposed of as the Secretary sees fit. The Legislative Reference Library shall keep electronic records, logs, and minutes forwarded to it until two years after the end of the period for which the members of the existing Senate have been elected, at which time they may be preserved or disposed of as the Library sees fit.
- 50.9 The Senate intends that testimony and discussion preserved under this rule not be admissible in any court or administrative proceeding on an issue of legislative intent.
- 51. OTHER DUTIES OF SECRETARY**
- 51.1 The Secretary shall not issue a certificate authorizing the payment of money by virtue of a motion or resolution, unless the motion or resolution is voted for by a majority of the whole Senate on a roll call vote.
- 51.2 The Secretary and the Engrossing Secretary shall correct all mistakes in numbering the sections and reference to them, whether the errors occur in the original bill or are caused by amendments to it.
- 51.3 The Secretary is the agent of the Senate for the purchase of supplies and services. The Secretary's records on purchase of supplies and services are open for inspection.
- 51.4 The Secretary shall adopt administrative controls to ensure that each member is accountable for the member's own long distance telephone calls and that Senate telephones are used only for Senate business.
- 51.5 By the 15th day of April, July, October, and January of each year, the Secretary shall submit a detailed report of Senate expenditures during the previous quarter to the Committee on Rules and Administration.
- 51.6 The Secretary's public records may be inspected during normal business hours.

52. SERGEANT AT ARMS

The Sergeant at Arms shall execute all orders of the President and perform all assigned duties connected with the police and good order of the Senate Chamber; exercise supervision over the entry and exit of all persons to and from the Chamber; see that messages are promptly delivered; see that the hall is properly ventilated and the temperature is properly regulated, and that the Chamber is open for the use of members of the Senate at least one-half hour before the start of a session; and perform all other services pertaining to the office of Sergeant.

53. BUDGET AND EXPENDITURES

- 53.1 The Committee on Rules and Administration shall adopt an operating budget for the Senate.
- 53.2 All propositions for the appointment and payment of employees of the Senate or for expenditures of the Legislature, other than those provided by law, must be referred without debate to the Committee on Rules and Administration.

54. EMPLOYEES

- 54.1 The Committee on Rules and Administration shall establish positions, set compensation, appoint employees, and authorize expense reimbursement for employees as it deems necessary to carry out the work of the Senate. At the request of any committee member, an action of the committee must be submitted as a Senate resolution for adoption by the Senate.
- 54.2 The Secretary shall keep a roster of all employees of the Senate, including positions and compensation, which must be open for inspection by the public.
- 54.3 The Secretary shall post, in a public place in the Capitol, a notice of every vacant position on the permanent staff of the Senate. The notice must remain posted for at least two weeks, and no vacancy may be filled until the period of posting has elapsed.
- 54.4 Except as otherwise provided in these rules, the Committee on Rules and Administration has full and exclusive authority over, and charge of all employees of the Senate both elected and appointed. The committee has the sole and exclusive power and authority to assign them to duties other than for which they were elected or appointed as the committee may provide.
- 54.5 The committee may make employment rules and regulations. In case of violation of an order of the committee by an employee, or in case of a violation of a rule or regulation made by the committee, or in case of misconduct or omission by an employee, the Committee on Rules and Administration may hear complaints and discharge the employee or impose discipline, a fine, or other punishment upon the employee.
- 54.6 The Secretary shall supervise the employees under the direction of the Committee on Rules and Administration.

55. SUBCOMMITTEE ON ETHICAL CONDUCT

- 55.1 The Subcommittee on Committees shall appoint a Subcommittee on Ethical Conduct of the Committee on Rules and Administration consisting of four members, two from the majority group and two from the minority group.
- 55.2 The subcommittee shall serve in an advisory capacity to a member or employee upon written request and shall issue recommendations to the member or employee. A member may request the subcommittee to provide its advice on a potential conflict of interest to the member in private. If so requested, the subcommittee shall conduct its proceedings on the advisory opinion in private. The request, proceedings on the request, and any advice given by the subcommittee in response to the request must remain private.
- The member may not use an advisory opinion from the subcommittee as a defense to a complaint under this rule unless the opinion has been adopted by the subcommittee at a public meeting.
- 55.3 The subcommittee shall investigate a complaint by a member of the Senate in writing under oath received before adjournment sine die in the last year of a senate term regarding improper conduct by a member or employee of the Senate. The subcommittee has the powers of a standing committee to issue subpoenas under Minnesota Statutes, section 3.153.
- 55.4 Within 30 days after receiving a complaint, the subcommittee must meet and either make a finding of no probable cause, vote to defer action until a certain time, or proceed with its investigation.
- 55.5 In order to determine whether there is probable cause to believe that improper conduct has occurred, the subcommittee may, by a vote of three of its members, conduct a preliminary inquiry in executive session to which the open meeting requirements of Rules 12.1 to 12.3 do not apply. The executive session may be ordered by a vote of three of its members whenever the subcommittee determines that matters relating to probable cause are likely to be discussed. The executive session must be limited to matters relating to probable cause. Upon a finding of probable cause, further proceedings on the complaint are open to the public.
- 55.6 The subcommittee may appoint special counsel to provide expert advice on how to conduct its proceedings. The subcommittee may appoint a suitable person to conduct the investigation and report findings of fact and recommendations for action to the subcommittee.
- 55.7 If, after investigation, the subcommittee finds the complaint substantiated by the evidence, it shall recommend to the Committee on Rules and Administration appropriate disciplinary action.

55.8 To minimize disruption of its public proceedings, the subcommittee may require that television coverage be pooled or be provided by Senate media services.

55.9 If criminal proceedings relating to the same conduct have begun, the subcommittee may defer its proceedings until the criminal proceedings have been completed.

55.10 The Senate intends that proceedings of the Subcommittee on Ethical Conduct not be admissible in any criminal proceeding.

56. STANDARDS OF ETHICAL CONDUCT

56.1 Members shall adhere to the highest standard of ethical conduct as embodied in the Minnesota Constitution, state law, and these rules. This standard applies until the legislature has adjourned sine die in the last year of a senate term.

56.2 A member shall not publish or distribute written material if the member knows or has reason to know that the material includes any statement that is false or clearly misleading, concerning a public policy issue or concerning the member's or another member's voting record or position on a public policy issue.

56.3 Improper conduct includes conduct that violates a rule or administrative policy of the Senate, that violates accepted norms of Senate behavior, that betrays the public trust, or that tends to bring the Senate into dishonor or disrepute.

57. CONFLICTS OF INTEREST

A member who in the discharge of senatorial duties would be required to take an action or make a decision that would substantially affect the member's financial interests or those of an associated business, unless the effect on the member is no greater than on others in the member's business classification, profession, or occupation, shall disclose the potential conflict of interest by following the procedure set forth in Minnesota Statutes, section 10A.07.

58. LOBBYISTS

58.1 A lobbyist shall not appear before a Senate committee pursuant to the lobbyist's employment unless the lobbyist is in compliance with the law requiring lobbyist registration, Minnesota Statutes, sections 10A.03 to 10A.06. A lobbyist, when appearing before a committee, shall disclose to the committee on whose behalf the lobbyist speaks and the purpose of the lobbyist's appearance. A lobbyist shall not knowingly furnish false or misleading information or make a false or misleading statement that is relevant and material to a matter before the Senate or any of its committees when the lobbyist knows or should know it will influence the judgment or action of the Senate or any of its committees, subcommittees, or divisions.

58.2 The Subcommittee on Ethical Conduct shall investigate a complaint by a member of the Senate in writing under oath received during a legislative session that a lobbyist has violated Rule 58.1. The investigatory procedures of Rule 55 apply, except as provided in this rule. The complaint and proceedings on the complaint are private until the subcommittee has found probable cause to believe that a violation of Rule 58.1 has occurred, unless they are made public by the lobbyist whose conduct is the subject of the complaint or by the vote of at least three members of the subcommittee.

59. AMENDMENTS TO RULES

Every proposition to amend a rule of the Senate must be referred to the Committee on Rules and Administration. The proposition may not be acted upon until the report of the committee is received by the Senate.

PERMANENT RULES OF THE HOUSE OF REPRESENTATIVES

Adopted by the House of Representatives on May 18, 2002, and amended on January 7, 2003

ARTICLE I - DAILY BUSINESS

1.01 CONVENING OF THE HOUSE. Unless otherwise ordered, the House convenes at 3:00 p.m. The Speaker must take the chair at the appointed hour and call the House to order. The call to order is followed by a prayer by the Chaplain or time for a brief meditation, then by the pledge of allegiance to the flag of the United States of America, and then by a call of the roll of members. The names of members present and members excused must be entered in the Journal of the House.

1.02 READING OF THE JOURNAL. If a quorum is present, the Chief Clerk must read the Journal of the preceding day, unless otherwise ordered. The House may correct errors in the Journal of the preceding day.

1.03 ORDER OF BUSINESS. After the Journal is read, the order of business of the day is:

- | | |
|---|---|
| (1) Presentation of petitions or other communications | (7) Consideration of messages from the Senate |
| (2) Reports of standing committees | (8) First reading of Senate bills |
| (3) Second reading of House bills | (9) Consent Calendar |
| (4) Second reading of Senate bills | (10) Calendar for the day |
| (5) Reports of select committees | (11) Motions and resolutions |
| (6) Introduction and first reading of House bills | |

The House may advance or revert from any order of business to any other order of business, by majority vote of the whole House. Conference committees on House bills and the Committee on Rules and Legislative Administration may report at any time.

1.04 REPORTING OF BILLS. A bill must be reported to the House on three different days before its passage, except as provided in Rule 5.02. The first report, called the first reading, occurs when it is introduced; the second report, called the second reading, occurs when it has been reported by the appropriate standing committees for consideration by the House; the third report, called the third reading, occurs when it is ready for the vote on passage.

1.10 INTRODUCTION OF BILLS AND RESOLUTIONS. A bill or resolution must be submitted to the Speaker at least 24 hours before the convening of the daily session at which it is to be introduced. A bill or resolution must be introduced in quadruplicate and each copy must bear the signature of the member or the name of the committee introducing it. In regular session, a bill prepared by a department or agency of state government must be introduced and given its first reading at least ten days before the date of the first committee deadline.

1.11 FIRST READING AND REFERENCE OF BILLS. A bill or resolution must be reported and given its first reading when it is introduced. A bill or resolution must not be objected to when it is introduced. After its first reading, the Speaker must refer a bill or resolution to the appropriate standing committee or division, except as provided in Rule 1.15 and Rule 1.13. Congratulatory resolutions referred to in Rule 4.02 are exempt from this Rule. Except as otherwise provided in these Rules, after the Speaker refers a bill or resolution, a majority vote of the whole House is required for the House to re-refer the bill or resolution.

1.12 AUTHORS OF BILLS AND RESOLUTIONS. A bill, memorial, or resolution must not have more than 35 authors. After a bill or resolution is introduced and given its first reading: (a) a member may be removed as an author, by motion of the member; and (b) a member wishing to be an author may be added as an author, by motion of the author of the bill or resolution.

1.13 INTRODUCTION OF COMMITTEE BILLS. A standing or special committee of the House may introduce a bill as a committee bill on any subject within its purview. When a committee bill is introduced and read for the first time, the Speaker may refer it to a standing committee. If the Speaker does not refer it, the bill must be laid over one day. Then it must be read for the second time and placed on the General Register or, if recommended by the Committee, on the Consent Calendar.

1.14 RECESS BILL INTRODUCTIONS. During the period between the last day of the regular session in an odd-numbered year and the first day of the regular session in the next year, a bill filed with the Speaker for introduction must be given a file number and may be unofficially referred by the Speaker to an appropriate standing committee.

Appendix Legislative Rules

1.15 DISPOSITION OF SENATE FILES. A Senate File received by the House that is accompanied by a message announcing its passage by the Senate must be referred to the appropriate standing committee under Rule 1.11. But if a Senate File is received that a member requests be compared to a House File already reported by a standing committee of the House and placed on the General Register or on the Calendar for the Day or the Consent Calendar, the Senate File must be referred to the Chief Clerk for comparison. If the Chief Clerk reports that the Senate File is identical to the House File, the Senate File may, by majority vote, be substituted for the House File and take its place. The fact that the bills are identical must be entered in the Journal and the House File is then considered withdrawn. A Senate File that is amended on the floor of the House, except at the time of final passage, and a Senate File that has been reported to the House with amendments by a House standing committee, must be unofficially engrossed and reprinted by the Chief Clerk. An amendment may be offered to an unofficial engrossment of a Senate File.

1.20 GENERAL REGISTER. The General Register consists of all bills that have received a second reading, except those placed on the Consent Calendar under Rule 1.23. Bills must be placed on the General Register in the order that they receive their second reading. A bill must be on the General Register, be given to each member, and be available to the public before it may be considered by the House on the Calendar for the Day or the Fiscal Calendar. Each day that the House meets in session, the Chief Clerk must publish a list of the bills on the General Register.

1.21 CALENDAR FOR THE DAY. The Calendar for the Day is a list of bills that are to be considered that day by the House. The House must consider each item on the Calendar for the Day in the order determined by the presiding officer. After consideration by the House, unless otherwise disposed of, the bill must immediately be given its third reading and placed upon its passage. A bill that has received its second reading may be placed on the Calendar for the Day by the Committee on Rules and Legislative Administration or by order of the House upon the motion of a member as provided in this Rule. The Committee on Rules and Legislative Administration must designate the bills that are to be on the Calendar for the Day. During regular session, the Committee must designate the bills by 5:00 p.m. the day before the day that the bills are to be on the Calendar, except that the Committee may designate the bills at any time in an odd-numbered year after the first Monday following the third Saturday in April, and in an even-numbered year after a day specified by the Committee on Rules and Legislative Administration. After the Committee designates the bills, the Chief Clerk must publish the Calendar for the Day. A bill that is on the General Register for more than ten legislative days may be placed on the Calendar for the Day by a majority vote of the whole House, acting on the motion of a member. A bill placed on the Calendar for the Day in this manner must be considered first the next time that the House reaches the order of business "Calendar for the Day." A member must give notice to the Speaker three legislative days before making a motion to place a bill on the Calendar for the Day. The notice must specify the number and title of the bill. Only the member who gave notice to the Speaker, or another member designated in writing by the member who gave notice, may make the motion to place the bill on the Calendar for the Day. After the third legislative day following the day of notice, the motion must be made the first time that the House reaches the order of business "Motions and Resolutions." If the motion is not made at that time, the member who gave notice forfeits the right to make that motion. A bill may be continued on the Calendar for the Day by a majority vote of the whole House. A third motion by the author of a bill to continue it on the Calendar for the Day is not in order; upon such a motion, the bill must be stricken from the Calendar and returned to the General Register in the order of its second reading. The Calendar for the Day expires when the House adjourns for the day, unless the House, by a majority vote of the whole House, continues items remaining on the Calendar to the next day.

1.22 FISCAL CALENDAR. A finance bill that has had its second reading must be considered by the House when requested by the Chair of the Committee on Ways and Means or by a designee of the Chair. A bill relating to taxes or raising revenue that has had its second reading must be considered by the House when requested by the Chair of the Committee on Taxes or a designee of the Chair. During regular session, a chair must announce the intention to make the request by 5:00 p.m. the legislative day before the day that the request for consideration is to be made, except in an odd-numbered year after the first Monday following the third Saturday in April, and in an even-numbered year after a day specified by the Committee on Rules and Legislative Administration. During periods when the 5:00 p.m. requirement does not apply, the chair must announce the intention at least two hours before making the request. After consideration by the House on the Fiscal Calendar, unless otherwise disposed of, the bill must immediately be given its third reading and placed upon its passage.

1.23 CONSENT CALENDAR. If a committee determines that a bill it recommends to pass is not controversial, the committee may in its report recommend that the bill be placed on the Consent Calendar. After the report is adopted and the bill has received its second reading, the bill must be placed on the Consent Calendar and given to each member at least one day before it may be considered by the House. Bills must be placed on the Consent Calendar in the order that they receive their second reading and must be considered by the House in the order determined by the presiding officer. After consideration by the House, a bill on the Consent Calendar must immediately be given its third reading and placed upon its passage. But if, before its third reading, ten members object to the bill as being controversial, the bill must be stricken from the Consent Calendar and be placed on the General Register in the order of second reading.

1.30 THIRD READING OF BILLS. An amendment must not be received after the third reading of a bill without unanimous consent, except to fill blanks or to amend the title. At any time before it is passed, a bill or resolution may be referred or re-referred by a majority vote of the whole House. If the committee to which it is referred or re-referred reports an amendment to it, the bill or resolution must again be given its second reading and placed on the General Register.

1.40 PUBLICATION OF BILLS FOR THE HOUSE. After a bill receives its second reading, the bill must be prepared and published for consideration by the House. A majority of the House may order the publication of a bill at any time.

1.50 ADJOURNING OF THE HOUSE. The House may not meet during a legislative day after midnight, except that the House, by majority vote, may meet past the time of adjournment required by this Rule.

ARTICLE II - FLOOR PROCEEDINGS, VOTING, DECORUM

2.01 ABSENCE OF MEMBERS AND OFFICERS. Unless illness or other sufficient cause prevents attendance, a member or officer of the House must not be absent from a session of the House without the prior permission of the Speaker.

2.02 CALL OF THE HOUSE. Ten members may demand a call of the House at any time until voting begins. When a call is demanded, the doors of the chamber must be closed, the roll called, and the absent members sent for; and no member is allowed to leave the chamber until the roll call is suspended or completed. During the roll call, no motion is in order except a motion pertaining to matters incidental to the call. Proceedings under the roll call may be suspended by a majority vote of the whole House. After the roll call is suspended or completed the Sergeant at Arms must not permit a member to leave the Chamber unless the member is excused by the Speaker. A call of the House may be lifted by a majority vote of the whole House.

2.03 ROLL CALL VOTE. A roll call vote is required to pass a bill or to adopt a resolution or motion directing the payment of money. In all other cases a roll call vote may be ordered only if 15 members demand it.

2.04 EXPLAINING OR CHANGING VOTE. A member must not explain a vote or discuss the question during a roll call vote. A member must not change a vote or move for the record an intention to have voted or voted differently after the result of the roll call vote is announced from the chair by the Speaker.

2.05 EVERY UNEXCUSED MEMBER TO VOTE. A member who has an immediate interest in a question must not vote on it. Every other member present before the result of a vote is declared by the presiding officer must vote for or against the matter before the House, unless the House excuses the member from voting. But a member is not required to vote on any matter concerning a memorial resolution. A member who does not vote when the member's name is called must state reasons for not voting. After the vote has been taken but before the presiding officer has announced the result of the vote, the presiding officer must submit to the House the question: "Shall the member, for the reasons stated, be excused from voting?" The question must be decided without debate. After the question is decided, the presiding officer must announce the result of the vote, after which other proceedings about the nonvoting member may take place.

2.10 ELECTRONIC VOTING SYSTEM. An electronic voting system under the control of the Speaker may be used to take any vote except a vote on an election. A member must not vote on a question except at the member's own seat in the chamber.

2.15 RECORDED FLOOR PROCEEDINGS. Proceedings on the floor of the House must be recorded on magnetic tape or similar recording medium under the direction of the Chief Clerk. The Chief Clerk must deliver the tapes to the Director of the Legislative Reference Library. The Legislative Reference Library must keep the tapes on file for public use under its rules for eight years after the end of the legislative biennium during which the tapes were created and then must deliver them to the Director of the Minnesota Historical Society. A person may obtain a copy of a tape during the biennium in which it is recorded by paying a fee determined by the Chief Clerk to cover the cost of preparing the copy. Discussion preserved under this rule is not intended to be admissible in a court or administrative proceeding on an issue of legislative intent.

2.20 DUTIES OF MEMBERS. Members must keep their seats until the Speaker announces adjournment. A member, before speaking, must rise and respectfully address the Speaker and must not speak further until recognized by the Speaker. If more than one member rises at the same time, the Speaker must select the member to speak first.

2.21 NOTICE OF INTENT TO DEBATE A RESOLUTION. A member may give notice of intent to debate a resolution, except a resolution introduced as a house file or a senate file under Rule 4.02 or a resolution offered by the Committee on Rules and Legislative Administration or the Committee on Ethics. The notice may be given at any time before the vote is taken on the resolution. If the notice is given, the resolution must be laid over one day without debate or any other action.

2.30 QUESTIONS OF ORDER. If a member violates the Rules in any way, the Speaker must, or another member may, call the member to order. The member called to order must immediately sit down unless another member moves to permit the member who was called to order to explain. In either case, the House, if appealed to, must decide the question without debate. Only if the decision is in favor of the member called to order may that member proceed. The House may censure or punish a member called to order.

2.31 OFFENSIVE WORDS IN DEBATE. If a member is called to order for offensive words in debate, the member calling for order must report the words to which exception is taken and the Clerk must record them. A member must not be held to answer, or be subject to censure of the House, for language used in debate unless exception is taken before another member speaks or other business takes place.

2.32 ORDER IN DEBATE. Except for the member who offered the motion, amendment, or proposition under consideration, a member must not speak more than twice on the subject, without leave of the House, nor more than once until every other member wishing to speak on the subject has had an opportunity to do so.

2.33 ORDER DURING SESSION. A member must not walk out of or across the Chamber while the Speaker is putting the question. A member must not engage in private conversation while another member is speaking or pass between a speaking member and the Chair.

2.34 PERSONS BY THE CHIEF CLERK'S DESK DURING VOTE. No person may remain by the Chief Clerk's desk during a roll call vote.

2.40 ADMITTANCE TO FLOOR. No person other than a member may be admitted to the House Chamber, except: properly authorized employees; the Chief Executive and ex-governors of the State of Minnesota; members of the Senate; heads of departments of the state government; judges of the Supreme Court, Court of Appeals, and District Courts; members of Congress; and properly accredited representatives of radio and television stations, newspapers and press associations, as provided for in these Rules. Any other person may be issued a permit by the Speaker good for the day, but that person must be seated near the Speaker's rostrum, and must not engage in conversation that disturbs the business of the House. Before issuing a permit, the Speaker must make certain that the person does not seek the floor of the House to influence decisions of the House. The alcoves in the Chambers are for the use of members only, and the Sergeant at Arms must keep them clear of others. From one hour before the time the House is scheduled to convene until one hour after the House adjourns for the day, the retiring room is reserved for the exclusive use of the members and employees of the House. As long as the Senate prohibits entry of House members into its retiring room, no Senators may enter the House retiring room during the time it is reserved for exclusive use of members and employees. A committee meeting must not be held there except emergency meetings authorized by the Speaker. The Sergeant at Arms must strictly enforce this provision. Unless an extraordinary condition exists the Speaker must not entertain a request to suspend this Rule or present the request of a member for unanimous consent to suspend this Rule.

2.41 MEDIA NEWS REPORTERS. Accredited representatives of the press, press associations, and radio and television stations must be given equal press privileges by the House. A person wishing to report proceedings of the House may apply to the Chief Sergeant at Arms for a media pass and assignment to suitable available space. The Sergeant may coordinate the issuance of media passes with the appropriate senate authority. Television stations must be permitted to televise sessions of the House. Media representatives must be allowed access to both wells in the gallery of the House chambers.

ARTICLE III - MOTIONS, AMENDMENTS, AND OTHER PROPOSITIONS

3.01 AMENDMENTS AND OTHER MOTIONS. An amendment or other motion must not be debated until after it is stated by the Speaker. After an amendment or other motion is stated by the Speaker it is in possession of the House, but the mover may withdraw it at any time before it is amended or decided. Unless a motion, resolution, or amendment is withdrawn on the day it is made, it must be entered in the Journal, with the name of the member offering it. Except as otherwise permitted by the Speaker, an amendment or other motion must be in writing, and five copies of it must be given to the Chief Clerk.

3.02 ORDER OF PUTTING QUESTION; FILLING BLANKS. Except for a privileged question, questions before the House or a committee must be put in the order they are moved. In filling a blank, a motion for the largest sum or the longest time must be put first.

3.03 DIVISION OF A QUESTION. A member may request the division of a question that contains more than one separate and distinct point. A motion to strike and insert is not divisible. The failure of a motion to strike does not preclude another motion to amend or to strike and insert.

3.10 PRECEDENCE OF MOTIONS. While a question is under consideration, only the following motions may be received:

- | | |
|------------------------------------|----------------------------------|
| (1) To fix the time of adjournment | (6) To postpone to a day certain |
| (2) To adjourn | (7) To amend |
| (3) To lay on the table | (8) To postpone indefinitely |
| (4) For the previous question | (9) To pass |
| (5) To refer | |

The first four motions must be decided without debate. The motions have precedence in the order listed, except that if the motion for the previous question has been properly made, and if necessary seconded, and the main question ordered, the motion to lay on the table is not in order.

3.11 MOTION TO ADJOURN. A motion to adjourn is always in order except during a roll call. After a motion to adjourn is made, before putting the question, the Speaker may permit any member to state reasons why adjournment might be improper at that time. A statement is not debatable and must be limited to two minutes.

3.12 MOTION TO LAY ON THE TABLE. A motion to lay on the table is not in order on a motion to amend, except that a motion to amend the Rules may be tabled.

3.13 THE PREVIOUS QUESTION. The previous question may be moved under the following circumstances: (a) on a major finance or revenue bill specified in Rule 4.03, after the House has considered the bill for at least two hours after third reading or for at least two hours after the failure of an earlier motion for the previous question on the bill; (b) on any other bill or resolution, after the House has considered the bill or resolution for at least one hour

Appendix Legislative Rules

after third reading or for at least one hour after the failure of an earlier motion for the previous question on the bill or resolution; and (c) on an amendment, motion, or other question pertaining to a bill or resolution, after the House has considered the amendment, motion, or question for at least 20 minutes or for at least 20 minutes after the failure of a motion for the previous question on the same matter. The previous question may be moved by a member who is seconded by 15 members. If the motion for the previous question is ordered by a majority of members present, its effect is to put an end to all debate and bring the House to direct vote upon the question. Before the presiding officer submits a motion for the previous question to the House, a call of the House is in order. After a majority has ordered the previous question, a call of the House is not in order before the decision on the main question. When the previous question is decided in the negative, the main question remains under debate until it is disposed of by a vote on the question, by a subsequent motion calling for the previous question under this rule, or in some other manner. All incidental questions of order arising after a motion is made for the previous question and before the vote on the main question must be decided without debate.

3.14 MOTION TO RECONSIDER. After a question is decided either in the affirmative or negative, a member who voted with the prevailing side may move to reconsider it. The motion must be made on the same day the vote was taken or on either of the next two days that the House meets in session and has possession of the matter. The motion may be made at any time in the Order of Business. It takes precedence over any other question except a motion to adjourn and a notice of intent to move to reconsider. The motion to reconsider, or notice of intent to make it, must not be made if the document, bill, resolution, message, report or other subject of official action on which the vote was taken has left the possession of the House. When a member gives notice of intent to move to reconsider the final action of the House on a bill, resolution, message, report or other subject of official action, the Chief Clerk must keep it until the matter is disposed of or the time has expired for the motion. In regular session, notice of intent to move to reconsider must not be made in an odd-numbered year after the fifth Monday preceding the last Monday that the House may meet in regular session and in an even-numbered year after a date specified by the Committee on Rules and Legislative Administration. On the last day allowed for the motion to reconsider, a member who voted on the prevailing side may make the motion, unless the matter has been already disposed of. If a motion to reconsider fails, it must not be renewed.

3.15 MOTION TO RESCIND. A motion to rescind is not in order at any time in any proceeding in the House or in any committee of the House.

3.20 AMENDMENTS TO AMENDMENTS. An amendment may be amended, but an amendment to an amendment must not be amended.

3.21 MOTIONS AND PROPOSITIONS MUST BE GERMANE. A motion or proposition on a subject different from that under consideration must not be admitted under guise of its being an amendment. A motion, amendment, or other proposition offered to the House is out of order if it is not germane to the matter under consideration. Whether a proposition is germane to the matter under consideration is a question to be decided by the presiding officer, who may put the question to the House.

3.22 AMENDMENT TO INCREASE AN APPROPRIATION OR TAX. The concurrence of a majority of the whole House, determined by a roll call vote, is required to adopt an amendment increasing an appropriation or a tax.

3.30 EXPENDITURE OF HOUSE FUNDS. The concurrence of a majority of the whole House, determined by a roll call vote, is required for favorable action on a resolution or motion involving the expenditure of money appropriated by the Legislature to the House. The resolution or motion must be referred to the Committee on Rules and Legislative Administration before being acted on by the House.

ARTICLE IV - BILLS AND RESOLUTIONS

4.01 BILL AND RESOLUTION FORM. A bill or resolution must not be introduced until it has been examined and approved by the Revisor of Statutes as to form and compliance with these Rules and the Joint Rules of the House and Senate. The Revisor's approval must be endorsed on the bill or resolution. A bill that is divided into articles may include or be accompanied by a table of contents.

4.02 RESOLUTIONS. A statement of facts being forwarded for action to a governmental official, agency, or body or other similar proposal is a memorial and must be introduced in the same form and take the same course as a bill. A joint resolution and any resolution requiring the signature of the governor must be introduced in the same form and take the same course as a bill. A resolution must not authorize expenditure from any source other than the money appropriated by the Legislature to the House. Congratulatory resolutions do not require consideration or adoption by the House. A resolution must not be changed to a bill, and a bill must not be changed to a resolution.

4.03 WAYS AND MEANS COMMITTEE; BUDGET RESOLUTION; EFFECT ON EXPENDITURE AND REVENUE BILLS. The Committee on Ways and Means must hold hearings as necessary to determine state expenditures and revenues for the fiscal biennium. Within 20 days after the last state general fund revenue and expenditure forecast for the next fiscal biennium becomes available during the regular session in the odd-numbered year, the Committee on Ways and Means must adopt and report a budget resolution, in the form of a House resolution. The budget resolution must set: (a) the maximum limit on net expenditures for the next fiscal biennium for the general fund, excluding any increased expenditures for tax reduction and relief; and (b) an amount or amounts to be set aside as a budget reserve and a cash flow account. The House budget resolution must not specify, limit, or prescribe revenues or expenditures by any category other than those specified in clauses (a) and (b). After the House adopts the budget resolution, the limits in the resolution are effective during the regular session in the year in which the resolution is adopted, unless the House, acting upon a subsequent report of the Committee on Ways and Means, adopts a different limit or limits for the same fiscal biennium. During the regular session in the even-numbered year, before the Committee on Ways and Means reports a bill containing net increases or decreases in expenditures as compared to general fund expenditures in the current fiscal biennium estimated by the most recent state budget forecast, the Committee must adopt a budget resolution that accounts for the net changes in expenditures. After the Committee adopts the budget resolution, it is effective during the regular session that year, unless the Committee adopts a different or amended resolution. Within 14 days after the House or the Committee on Ways and Means adopts a budget resolution, the Committee must adopt, by resolution, limits for each budget category represented by the major finance and revenue bills identified in this Rule. The Committee may also, by resolution, set limits for funds other than the general fund. After the Committee adopts a resolution, the limits in the resolution are effective during the regular session in the year in which the resolution is adopted, unless the Committee subsequently adopts different or amended limits for the same fiscal biennium. The Committee on Ways and Means may not combine any of the major finance or revenue bills. Major finance and revenue bills are: the agriculture and rural development finance bill; the higher education finance bill; the K-12 education finance bill; the family and early childhood education finance bill; the environment and natural resources finance bill; the health and human services finance bill; the state government finance bill; the jobs and economic development finance bill; the transportation finance bill; the judiciary finance bill; the omnibus capital investment bill; and the omnibus tax bill. After the adoption of a resolution by the House or by the Committee on Ways and Means, each finance committee, the Committee on Capital Investment, and the Committee on Taxes must reconcile each finance and revenue bill described in Rule 4.10 and Rule 4.11 with the resolution or resolutions. When reporting a bill, the committee must provide to the Committee on Ways and Means a fiscal statement on the bill and a written statement certifying that the committee has reconciled the fiscal effect of the bill with the resolution or resolutions and that the bill, as reported by the committee, together with other bills reported and expected to be reported by the committee, does not and will not exceed the limits specified in the resolution or resolutions. After the adoption of a resolution by the House or the Committee on Ways and Means, the Committee on Ways and Means must reconcile finance and revenue bills with the resolution or resolutions. When reporting a bill, the chair of the Committee must certify to the House that the Committee has reconciled the bill with the resolution or resolutions and that the bill, as reported by the Committee, together with other bills reported and expected to be reported by the Committee, does not and will not exceed the limits specified in the resolution or resolutions. After the adoption of a resolution by the House or the Committee on Ways and Means, an amendment to a bill is out of order if it would cause any of the limits specified in the resolution or resolutions to be exceeded. Whether an amendment is out of order under this Rule is a question to be decided on the Floor by the Speaker or other presiding officer and in committee by the person chairing the committee meeting. In making the determination, the Speaker or other presiding officer or the committee chair may consider: (1) the limits in a resolution; (2) the effect of existing laws on revenues and expenditures; (3) the effect of amendments previously adopted to the bill under consideration; (4) the effect of bills previously recommended by a committee or bills previously passed in the legislative session by the House or by the legislature; (5) whether expenditure increases or revenue decreases that would result from the amendment are offset by decreases in other expenditures or increases in other revenue specified by the amendment; and (6) other information reasonably related to expenditure and revenue amounts. After

a resolution is adopted by the House or the Committee on Ways and Means, the Committee must cause to be published a summary of the estimated fiscal effect on the general fund of each bill that has been referred to the Committee on Ways and Means by a finance committee, the Capital Investment Committee, or the Committee on Taxes and of each bill that has been reported by the Committee on Ways and Means.

4.10 FINANCE BILLS. Except as provided in Rule 1.15, a House or Senate bill that directly and specifically affects any present or future financial obligation on the part of the State must be referred to the appropriate finance committee before the bill receives its second reading. A finance bill reported by a finance committee must be referred to the Committee on Ways and Means. Referral is not required by this Rule if the bill has a negligible fiscal effect, as determined by the chair of the finance committee with the concurrence of the chair of the Committee on Ways and Means.

4.11 BILLS AFFECTING TAXES. Except as provided in Rule 1.15, a House or Senate bill that directly and specifically affects state tax revenues or substantially affects state tax policy or the administration of state tax policy must be referred to the Committee on Taxes before it receives its second reading. A bill with a fiscal effect reported by the Committee on Taxes must be referred to the Committee on Ways and Means. Referral is not required by this Rule if the bill has a negligible tax or fiscal effect, as determined by the chair of the Committee on Taxes with the concurrence of the chair of the Committee on Ways and Means.

4.12 BILLS AFFECTING DEBT AND CAPITAL PROJECTS. The Committee on Capital Investment has jurisdiction over legislation affecting debt obligations issued by the state and capital projects of the state, including the planning, acquiring and bettering of public lands and buildings and other state projects of a capital nature. Except as provided in Rule 1.15, a House or Senate bill that directly and specifically affects debt obligations or capital projects of the state must be referred to the Committee on Capital Investment before the bill receives its second reading. Referral is not required by this Rule if the bill deals primarily with the financing of state capital facilities using trunk highway funds, with transportation projects financed without debt obligations of the state, or with the local financing of capital facilities of local governments. Referral is not required by this Rule if the bill has a negligible effect on debt obligations and capital projects of the state as determined by the chair of the Committee on Capital Investment with the concurrence of the chair of the Committee on Ways and Means. Referral is not required by this Rule if the bill is a major finance or revenue bill identified in Rule 4.03, unless the bill directly and specifically affects debt obligations of the state, but if a major finance or revenue bill contains a provision that directly and specifically affects capital projects of the state, the chair of the finance or tax committee reporting the bill must notify the chair of the Committee on Capital Investment of the provision before the bill is considered by the House. The Speaker, by announcement, must assign to each finance committee the appropriate jurisdiction for recommendations on debt obligations and capital projects of the state. The finance committee must submit recommendations within its jurisdiction to the committee on Capital Investment for further disposition. The Committee on Capital Investment must enter in the committee record the recommendations of each finance committee that submits recommendations. If a recommendation of the finance committee with jurisdiction expressly disapproves appropriations or the issuance of debt obligations for a specific capital project, the Capital Investment Committee may not report a bill authorizing appropriations or the issuance of debt for that project. A bill with a fiscal effect reported by the Committee on Capital Investment must be accompanied by a statement of its fiscal effect, is exempt from the referral required by Rule 4.10, and must be referred to the Committee on Ways and Means. This referral is not required if the bill has a negligible fiscal effect, as determined by the chair of the Committee on Capital Investment with the concurrence of the chair of the Committee on Ways and Means.

4.13 BILLS AFFECTING STATE GOVERNMENT POWERS AND STRUCTURE. The Committee on Governmental Operations and Veterans Affairs Policy has jurisdiction over a House or Senate bill that:

- (a) establishes or reestablishes a department, agency, commission, board, task force, advisory committee or council, or bureau, or other like entity;
- (b) delegates rulemaking authority to, or exempts from rulemaking, a department or agency of state government, or
- (c) substantially changes the organization of a department or agency of state government or substantially changes, vests or divests the official rights, powers, or duties of an official, department or agency of state government or an institution under its control.

Except as otherwise provided in this Rule and Rule 1.15, a bill that is within the jurisdiction of the Committee on Governmental Operations and Veterans Affairs Policy must be referred to that Committee before it receives its second reading. A committee (other than the Committee on Governmental Operations and Veterans Affairs Policy) reporting such a bill must recommend its re-referral to the Committee on Governmental Operations and Veterans Affairs Policy if reporting before the deadline for action on the bill by that Committee; if reporting after the deadline, the committee must recommend re-referral to the Committee on Rules and Legislative Administration. The re-referral requirements of this Rule do not apply to the major finance and revenue bills identified in Rule 4.03. If a major finance or revenue bill contains a provision specified in clauses (a) or (b) of the definition in this Rule, the chair of the finance or tax committee reporting the bill must notify the chair of the Committee on Rules and Legislative Administration before the bill is considered by the House. The re-referral requirements of this Rule do not apply to other bills reported by a finance committee or the tax committee, except bills that contain a provision specified in clauses (a) and (b) of the definition in this Rule.

4.14 BILLS PROPOSING MEMORIALS. A bill or amendment that proposes to have a memorial placed in the Capitol area must be referred to the Committee on Rules and Legislative Administration.

4.15 BILLS PROPOSING CONSTITUTIONAL AMENDMENTS. A House or Senate bill that proposes a constitutional amendment must be referred to the Committee on Rules and Legislative Administration before it receives its second reading. When reporting such a bill, a committee, other than the Committee on Rules and Legislative Administration, must recommend re-referral to the Committee on Rules and Legislative Administration.

4.20 DISPOSITION OF BILLS DURING INTERIM. Adjournment of the regular session in an odd-numbered year to a day certain in the next year is the same as daily adjournment except that a bill on the Consent Calendar, Calendar for the Day, Fiscal Calendar, or General Register must be returned to the standing committee that last acted on the bill.

4.30 RECALLING BILL FROM COMMITTEE OR DIVISION. A bill or resolution may be recalled from a committee or division at any time by majority vote of the whole House, be given a second reading and be placed on the General Register. A motion to recall a bill or resolution is in order only under the order of business "Motions and Resolutions." This Rule does not apply in a special session or after the deadline for committee reports on House files.

4.31 TIME LIMIT TO CONSIDER BILLS. If 20 legislative days after a bill has been referred to a committee or division (other than the Committee on Ways and Means, the Committee on Taxes, a finance committee, or a division of one of those committees) a report has not been made on it by the committee or division, its chief author may request that it be returned to the House. The request must be entered in the Journal. The committee or division must vote on the bill requested within ten calendar days after the day of the request. If the committee or division fails to vote on it within ten days, the chief author may present a written demand to the Speaker for its immediate return to the House. The demand must be presented within five calendar days after the day that the committee or division is required to vote. If the demand is presented in the time allowed, it must be entered in the Journal and is the demand of the House. The bill is then considered to be in the possession of the House and must be given its second reading and placed on the General Register. The bill may be re-referred by a majority vote of the whole House. If the motion to re-refer is made on the day of the demand or on the next House legislative day, the motion takes precedence over all other motions except privileged motions and is in order at any time.

ARTICLE V - PARLIAMENTARY PRACTICE

5.01 SUSPENSION OR AMENDMENT OF THE RULES. The concurrence of two-thirds of the whole House is required to suspend or amend a Rule of the House, except that any amendment to the Rules reported by the Committee on Rules and Legislative Administration may be adopted by a majority of the whole House. Except as provided in Rule 5.02, a motion to suspend or amend any Rule of the House must be made under the order of business "Motions and Resolutions." If the motion is made at another time, unanimous consent is required before the Speaker may entertain the motion. A motion to suspend the Rules, together with the subject matter to which it pertains, is debatable, but the previous question may be applied to the motion under Rule 3.13.

Appendix Legislative Rules

5.02 SUSPENSION OF RULES TO ADVANCE A BILL. A bill must be reported on three different days as provided in Rule 1.04, except that in case of urgency, a two-thirds majority of the whole House may suspend this requirement. A motion to suspend the Rules to advance a bill for consideration out of its regular order is in order under the order of business “Motions and Resolutions” or at any time the bill is before the House. The motion must be presented to the Speaker in writing and must describe the status of the bill.

5.03 DEFINITIONS. In these Rules the terms “majority vote” and “vote of the House” mean a majority of members present for the vote. The term “vote of the whole House” means a majority of all the members elected to the House. Singular words used in these Rules include the plural, unless the context indicates a contrary intention.

5.04 AUTHORIZED MANUAL OF PARLIAMENTARY PROCEDURE. “Mason’s Manual of Legislative Procedure” governs the House in all applicable cases if it is not inconsistent with these Rules, the Joint Rules of the Senate and House of Representatives, or established custom and usage.

5.05 CONFLICT OF RULES. When there is a conflict between a single House rule and a single Joint rule, the one last adopted governs.

ARTICLE VI - COMMITTEES AND REPORTS

6.01 COMMITTEES. Standing committees of the House must be appointed by the Speaker as follows: Agriculture Policy; Agriculture and Rural Development Finance; Capital Investment; Civil Law; Commerce, Jobs, and Economic Development; Economic Development and Tourism Division; Education Finance; Education Policy; Environment and Natural Resources Finance; Environment and Natural Resources Policy; Ethics; Governmental Operations and Veterans Affairs Policy; Health and Human Services Finance; Health and Human Services Policy; Higher Education Finance; Jobs and Economic Development Finance; Judiciary Policy and Finance; Local Government and Metropolitan Affairs; Regulated Industries; Rules and legislative Administration; State Government Finance; Taxes; Transportation Finance; Transportation Policy; Ways and Means.

6.02 COMMITTEE MEMBERSHIP. At least 30 days before the start of a regular session of the Legislature, the Speaker-designate must provide the minority political party caucuses with a list of the standing committees proposed for the session. The Speaker-designate must prescribe the number of minority caucus members to be appointed to each committee and may require general membership guidelines to be followed in the selection of committee members. If the minority leader submits to the Speaker-designate, at least 15 days before the start of the session, a list of proposed committee assignments for the minority caucus that complies with the numbers and guidelines provided, the Speaker must make the proposed assignments with the purpose of attaining proportionate representation on the committees for the minority caucus. A committee of the House must not have exclusive membership from one profession, occupation or vocation. A member must not serve as the chair of the same standing committee, or a standing committee with substantially the same jurisdiction, during more than three consecutive regular biennial sessions that the member’s caucus is in the majority, even if the sessions are not otherwise consecutive. This rule does not apply to service as chair of the Committee on Rules and Legislative Administration.

6.03 APPOINTMENTS TO BOARDS AND COMMISSIONS. Upon the convening of the biennial session, the Speaker must notify the members of the House of each board or commission to which a member of the House may be appointed by the Speaker. The Speaker must request advice from the minority leader on these appointments.

6.04 SUBCOMMITTEES. The chair of a committee must appoint the chair and members of each subcommittee with the advice and consent of the Speaker. The chair or the committee may refer bills to a subcommittee. A subcommittee may exercise the authority delegated to it by the chair or by the committee.

6.10 THE COMMITTEE ON ETHICS. The Speaker must appoint a Committee on Ethics consisting of four members: two members from the majority political party caucus, and two from the minority caucus. One alternate from each caucus must also be appointed. The committee must adopt written procedures, which must include due process requirements, for handling complaints and issuing guidelines. A complaint may be brought about conduct by a member that violates a rule or administrative policy of the House, that violates accepted norms of House behavior, that betrays the public trust, or that tends to bring the House into dishonor or disrepute. A complaint about a member’s conduct must present with specificity the factual evidence supporting the complaint. A complaint must be in writing, under oath and signed by two or more members of the House, and submitted to the Speaker. Before submitting the complaint to the Speaker, the complainants must cause a copy of it and any supporting materials to be delivered to any member named in the complaint. Within seven days after receiving a complaint, the Speaker must refer the complaint to the Ethics Committee for processing by the committee according to its rules of procedure. The existence and substance of a complaint, including any supporting materials, and all proceedings, meetings, hearings, and records of the Ethics Committee are public; except that the committee, upon a majority vote of the whole committee, may meet in executive session to consider or determine the question of probable cause, to consider a member’s medical or other health records, or to protect the privacy of a victim or a third party. A complaint of a breach of confidentiality by a member or employee of the House must be immediately referred by the Speaker to the Ethics Committee for disciplinary action. The committee must act in an investigatory capacity and may make recommendations regarding complaints submitted to the Speaker before adjournment sine die. With the approval of the Speaker, the committee may retain a retired judge or other nonpartisan legal advisor to advise and assist the committee, as the committee considers appropriate and necessary in the circumstances of the case, in conducting the proceedings and obtaining a complete and accurate understanding of the information relevant to the conduct in question. Ethics Committee recommendations for disciplinary action must be supported by clear and convincing evidence and must be reported to the House for final disposition.

6.20 COMMITTEE MEETING SCHEDULE. The Speaker must prepare and publish a schedule of committee meetings, fixing as far as practicable the regular meeting day and time of each committee. The chair of a committee must give written notice of a special meeting or a change in the regular schedule of meetings. The notice may be announced from the desk and must be posted in public notice locations maintained by the House. The notice must be posted at least one day in advance of the change. As far as practicable, the chair of a committee must give three days notice of the date, time, place and agenda for each meeting. Meeting notices must indicate when interactive television will be used to conduct the meeting. During the first ten weeks of the session in the odd-numbered year and the first five weeks of the session in the even-numbered year, a standing committee must not have a regularly scheduled meeting after noon on Friday, but the Speaker may approve a special meeting of a committee during this time. A committee must not meet between 12:00 midnight and 7:00 a.m. Only the Committee on Rules and Legislative Administration may meet during a daily session of the House without leave.

6.21 COMMITTEE PROCEDURES. Meetings of House committees must be open to the public except for executive sessions that the committee on ethics considers necessary under Rule 6.10. For purposes of this requirement, a meeting occurs when a quorum is present and action is taken regarding a matter within the jurisdiction of the committee. This requirement does not apply to a meeting of members of a committee from the same political party caucus. A majority of members of a committee is a quorum. The Rules of the House must be observed in committee if they are applicable. An amendment offered in committee must be on a subject that is within the jurisdiction of the committee. Whether an amendment is on a subject that is within the jurisdiction of the committee is a question to be decided by the person chairing the meeting, who may put the question to the committee. A member of a committee may demand a roll call vote on any bill, resolution, report, motion or amendment before the committee. If a demand is made, the roll must be called. The name of the member demanding the roll call and the vote of each member must be recorded in the committee minutes. A committee may reconsider an action while the matter remains in the possession of the committee. A committee member need not have voted with the prevailing side to move to reconsider the action. The chair of a committee, after consultation with the Speaker, may establish written procedures for the submission of amendments to the committee, the setting of committee agendas, and other matters pertaining to the conduct of the committee’s business. Before implementing the written procedures, the chair must provide a copy of them to the Speaker and to each member of the House and must make copies available to others upon request.

6.22 PUBLIC TESTIMONY. Public testimony from proponents and opponents must be allowed on every bill or resolution before a standing committee, division or subcommittee of the House.

6.23 OPEN MEETING ENFORCEMENT. A person may submit to the Speaker a complaint alleging a violation of the open meeting requirements of Rule 6.21. The complaint must be in writing. On receiving a complaint, the Speaker, or a person designated by the Speaker, must investigate the complaint promptly. If the Speaker concludes, following investigation, that a violation of the open meeting rule may have occurred, the Speaker must refer the complaint to the Committee on Ethics for further proceedings.

6.24 COMMITTEE RECORDS. The chair of a standing committee must cause a committee record to be kept, in the form prescribed by the Committee on Rules and Legislative Administration. The record must include the record of committee proceedings on each bill referred to the committee and the minutes of the committee and any subcommittees.

The committee and subcommittee minutes must include:

- a. the time and place of each hearing or meeting;
- b. the names of committee or subcommittee members who are present;
- c. the name and address of each person appearing before the committee or subcommittee, together with the name and address of the person, association, firm or corporation in whose behalf the appearance is made;
- d. the language of each motion, the name of the member making the motion, the result of a vote on the motion, and, on a roll call vote, the names of those in favor and those opposed;
- e. the date on which a subcommittee is established, the names of its members and the file number of bills referred to it and reported by it;
- f. other important matters related to the work of the committee or subcommittee.

The minutes must be approved at the next regular meeting of the committee or subcommittee.

After approval by the committee or subcommittee, copies of the minutes must be filed with the Chief Clerk and be open to public inspection in the Chief Clerk's office. At the end of the legislative biennium minutes and other records must be delivered to the Director of the Legislative Reference Library, who must keep them open for public inspection during regular office hours. A copy of a page of committee minutes may be obtained for a fee determined by the Library to cover the cost of preparing the copy. The chair of the committee must keep the magnetic tape recording of a committee meeting until the minutes of the meeting are approved by the committee and then must file the recording with the Director of the Legislative Reference Library. A copy of a recording must be filed within 24 hours after a written request for it is made to the committee. A person may obtain a copy of a tape while it is kept in the Library by paying a fee determined by the Library to cover the cost of the copy. Testimony and discussion preserved under this Rule are not intended to be admissible in a court or administrative proceeding on an issue of legislative intent. The Legislative Reference Library must keep committee records and tapes for eight years after the end of the legislative biennium during which the materials were created and then must deliver them to the Director of the Minnesota Historical Society.

6.30 COMMITTEE REPORTS. The House must adopt or reject a committee report on a bill or resolution without amendment. The chair of a standing committee reporting to the House on a bill or resolution must use the form provided for committee reports. Each bill or resolution must be reported separately. The report must state the action taken by the committee and the date of the action. The report must be authenticated by the signature of the chair. Before a committee reports favorably on a bill or resolution, the chair must see that the form of the bill or resolution conforms to these Rules and the Joint Rules of the House and Senate. Except during the last seven legislative days in a year, the committee report and any minority report must be submitted to the Chief Clerk at least four hours before the convening of the daily session. But the Committee on Rules and Legislative Administration may report at any time.

6.31 SUBSTITUTION OF BILLS. A standing or special committee or its members must not report a substitute for a bill referred to the committee if the substitute relates to a different subject, is intended to accomplish a different purpose, or requires a title essentially different from that of the bill referred. If the House is advised that a substitute bill reported to the House violates this Rule, the report must not be adopted.

6.32 MINORITY REPORTS. A minority report must be made separately from the majority report and must be considered before the majority report. If the minority report is adopted the majority report must not be considered. If the minority report is not adopted the majority report must then be considered.

6.40 REPORTS OF CONFERENCE COMMITTEES. A conference committee may report at any time and may meet during a daily session of the House without leave. A conference committee report must include only subject matter contained in the House or Senate versions of the bill for which that conference committee was appointed, or like subject matter contained in a bill passed by the House or Senate. The member presenting the conference committee report to the House must disclose all substantive changes from the House version of the bill.

6.50 COMMITTEE REPORT LAID OVER. The report of any committee may be laid over one day and printed in the Journal, if so ordered by the House.

ARTICLE VII - OFFICERS OF THE HOUSE

7.01 DUTIES AND PRIVILEGES OF THE SPEAKER. The Speaker must preside over the House and has all the powers and duties of the presiding officer. The Speaker must preserve order and decorum. The Speaker may order the lobby or galleries cleared in the case of disorderly conduct or other disturbance. Except as otherwise provided by rule or law, the Speaker has general control of the Chamber of the House and of the corridors, passages and rooms in the Capitol and State Office Building under the jurisdiction of the House. The Speaker must sign all acts, addresses, joint resolutions, writs, warrants and subpoenas of the House or issued by order of the House. The Speaker must sign all abstracts for the payment of money from funds appropriated by the Legislature to the House; but money must not be paid unless the abstract is also signed by the Controller of the House. Abstracts for compensation of members must be signed by the Chief Clerk pursuant to law. The Speaker must appoint the Chief Sergeant at Arms or must designate that officer from among the Sergeants at Arms elected by the House or appointed by the Committee on Rules and Legislative Administration. When an elected officer of the House becomes vacant, the Speaker must designate a person to exercise the powers and discharge the duties of the office as necessary until a successor is elected by the House.

7.02 SUCCESSOR IN OFFICE OF SPEAKER. When the office of Speaker becomes vacant, the Chair of the Committee on Rules and Legislative Administration has the powers and must discharge the duties of the office as necessary, until a Speaker is elected by the House or until a speaker-designate is selected as provided in this Rule. The House must elect a Speaker when the House is next called to order. If the Legislature is not in session, within 30 days after the office of Speaker becomes vacant the Committee on Rules and Legislative Administration must meet and select a speaker-designate to exercise the powers and discharge the duties of the office as necessary until a Speaker is elected by the House.

7.05 SPEAKER PRO TEMPORE. The Speaker must appoint one or more members as Speaker pro tempore. A Speaker pro tempore must preside in the Speaker's absence. In the absence of the Speaker and a Speaker pro tempore, a member selected by the Speaker must preside until the Speaker or Speaker pro tempore returns.

7.10 DUTIES OF CHIEF CLERK. The Chief Clerk has general supervision of all clerical duties pertaining to the business of the House. The Chief Clerk must perform, under the direction of the Speaker, all the duties of the office of Chief Clerk. The Chief Clerk must keep records showing the status and progress of all bills, memorials and resolutions. During a temporary absence of the Chief Clerk, the First Assistant Chief Clerk has all the usual responsibilities of the Chief Clerk and may sign the daily journal, enrollments, abstracts and other legislative documents. The Chief Clerk must supervise the engrossment and enrollment of bills. The Chief Clerk must see that a record is kept, by file number, of the bills introduced in the House that passed both houses and are enrolled. The Chief Clerk must ensure that locations accessible to the public are available to post a list of committee and subcommittee meetings and any other announcements or notices the House may require. The Index Clerk, supervised by the Chief Clerk, must prepare an index in which bills may be indexed by topic, number, author, subject, section of the statutes amended, committees, and any other method that will make it a complete and comprehensive index. The index must be open for public inspection during the legislative session and must be printed in the permanent Journal.

Appendix Legislative Rules

7.20 DUTIES OF THE SERGEANT AT ARMS. The Sergeant at Arms must carry out all orders of the House or the Speaker and perform all other services pertaining to the office of Sergeant at Arms, including: maintaining order in the Chamber and other areas used for the business of the House and its committees and members; supervising the entering and exiting from the Chamber and the other areas; and promptly delivering messages.

ARTICLE VIII - ADMINISTRATION OF THE HOUSE

8.01 BUDGET AND FINANCIAL AFFAIRS. The House Controller must prepare a biennial budget for the House. The budget must be approved by the Committee on Rules and Legislative Administration before it is submitted to the State Government Finance Committee. By the 15th day of April, July, October, and January of each year, the Controller must submit a detailed report of House expenditures during the previous quarter to the Speaker and the Committee on Rules and Legislative Administration. The House Controller must arrange for the purchase of goods and services for the House. The Controller must seek the lowest possible prices consistent with satisfactory quality and dependability. A contract of the House, or an amendment to a contract, authorizing an expenditure of more than \$500 must be signed by the Speaker or the Controller. A contract, or an amendment to a contract, authorizing an expenditure of up to \$500 may be executed by an employee authorized and directed in writing by the Controller to act for the Controller on the contract or contracts of its type. A contract or amendment to a contract entered into in violation of this Rule is not binding on the House. Employees of the House must be reimbursed for actual expenses in the same manner as state employees. During session, for travel away from the Capitol, members must be reimbursed for actual expenses, in addition to per diem expense allowances, in the manner and amount prescribed by the Committee on Rules and Legislative Administration.

8.10 COMMITTEE BUDGETS AND EXPENSES. The Committee on Rules and Legislative Administration must establish a budget for each standing committee of the House for expenses incurred by the committee, its members, and its staff in conducting its legislative business. Per diem expense allowances paid to members during sessions or at times set by the Speaker or the Committee on Rules and Legislative Administration must not be charged against the budget. A committee must not incur expenses in excess of its authorized budget. All charges against the committee budget must be approved by the chair before payment is made.

8.20 APPOINTMENT OF EMPLOYEES. The Committee on Rules and Legislative Administration must designate the position of and appoint each employee of the House and set the compensation of each officer and employee. A record of the appointments, including positions and compensation, must be kept in the office of the House Controller and must be available for inspection by the public. The Committee on Rules and Legislative Administration must establish the procedure for filling employment vacancies when the Legislature is not in session. An employee of the House may be assigned to other duties, suspended or discharged at any time by the Committee on Rules and Legislative Administration.

ARTICLE IX - CONDUCT

9.01 CODE OF CONDUCT. The Committee on Rules and Legislative Administration, after receiving the recommendation of the Committee on Ethics, must establish and maintain a code of conduct for members, officers and employees of the House.

9.05 CAMPAIGN ACTIVITIES. An employee of the House must not participate in campaign activity during working hours. An employee must not be obliged to participate in campaign activities as a condition of employment. A member is not an employee of the House for purposes of this Rule. House equipment must not be used for campaign activities. The committee on rules and legislative administration must define the terms of and implement this Rule.

9.10 SOLICITATIONS DURING LEGISLATIVE SESSION. During regular session, a member of the House, the member's principal campaign committee, a political committee with the member's name or title, or a committee authorized by the member that benefits the member, must not solicit or accept a contribution from a registered lobbyist, political committee, or political fund. A member must not accept compensation for lobbying.

9.20 ACCEPTANCE OF AN HONORARIUM BY A MEMBER. A member must not accept an honorarium for a service performed for an individual or organization that has a direct interest in the business of the House, including, but not limited to, a registered lobbyist or an organization a lobbyist represents. The term "honorarium" does not include reimbursement for expenses incurred and actually paid by a member in performing a service. Alleged violations of this Rule must be referred to the Committee on Ethics under Rule 6.10. If the Committee on Ethics finds that an honorarium was accepted in violation of this Rule, the Committee must direct its return. If it is not returned, the committee may recommend disciplinary action under Rule 6.10.

9.21 ACCEPTANCE OF TRAVEL AND LODGING BY A MEMBER OR EMPLOYEE. A member or employee of the House must not accept travel or lodging from any foreign government, private for-profit business, labor union, registered lobbyist, or an association thereof, except payment permitted by law of expenses that relate to the member's or employee's participation as a legislator or legislative employee in a meeting or conference. This Rule does not apply to travel or lodging provided to a member in the regular course of the member's employment or business.

9.30 DENIAL OF COMPENSATION WHILE DETAINED. A member must not receive compensation, mileage, or living expenses while the member is incarcerated or on home detention due to a criminal conviction.

9.40 NO SMOKING IN HOUSE AREAS. Smoking is prohibited in the areas of the Capitol and State Office Building under the jurisdiction of the House, including the House Chamber and Retiring Room and galleries, hearing rooms, minor corridors and offices, private offices, and lounges.

JOINT RULES OF THE SENATE AND HOUSE OF REPRESENTATIVES

ARTICLE I: JOINT CONVENTIONS

1.01 HOW GOVERNED. The speaker of the house shall preside at all conventions of the two houses of the legislature and shall call the members to order. The chief clerk of the house shall be the secretary and the sergeant at arms of the house shall be the sergeant at arms of the convention.

1.02 PRESIDENT'S DUTIES. The president of the convention shall preserve order and decorum. The president may speak on all points of order in preference to other members and shall decide questions of order, subject to an appeal to the convention by any member. The president shall rise to put a question but may state it while seated.

1.03 PRESIDENT'S RIGHT TO VOTE. The president shall have the right to vote in all cases except appeals from the president's decisions. The president shall vote last on all questions.

1.04 STATING QUESTIONS. Questions shall be put to the convention in the following form: "as many as are of the opinion that (the question) shall pass, say 'aye.'" after an affirmative vote is expressed the nays shall be called as follows: "as many as are of the contrary opinion, say 'no.'" if the president is in doubt or a division is called, those in the affirmative shall rise first and those in the negative afterward.

1.05 ORDER OF DEBATE. When any member wishes to speak to the convention on any matter, the member shall rise and respectfully address the president, and not speak further until recognized. The member shall speak only to the question under debate and avoid personal remarks. When two or more members rise at the same time, the president shall designate the member to speak first. No member shall speak more than twice on the same question without permission of the convention.

1.06 CALLING MEMBER TO ORDER. If any member of the joint convention is called to order for offensive words in debate, the member calling to order shall report the words to which exception is taken and the secretary shall record them. No member may be called to order for any language used in debate if exception is not taken before any other member has spoken or any other business has taken place. A member called to order shall immediately sit down unless another member moves to permit the member to explain. In any case, the joint convention, if appealed to, shall decide without debate. Only if the decision is in favor of the member called to order shall the member be at liberty to proceed.

1.07 CALL OF THE CONVENTION. Five members may demand a call of the convention at any time except after voting has commenced. When such a call is demanded, the doors shall be closed, the roll shall be called, the absent members shall be sent for, and no member may be permitted to leave the chamber, unless excused by the president, until the call is lifted. Proceedings under the roll call may be suspended by a majority vote of all the members of the convention. A call of the convention may be lifted by a majority vote of all the members of the convention.

1.08 ELECTIONS. In all elections by the joint convention, members shall vote viva voce and the roll of senate members shall be called first. Whenever there is an election of any officer in joint convention, the result shall be certified by the president of the senate and the speaker of the house and announced by them to their respective houses. The result shall be entered in the journal of each house and communicated to the governor by the secretary of the convention.

1.09 NO SMOKING. No person is permitted to smoke in the chamber or in the gallery during a joint convention.

1.10 PARLIAMENTARY PROCEDURE. The rules of the house shall be the rules of the joint convention of both houses in all cases in which the foregoing rules are not applicable.

ARTICLE II: BILLS

2.01 FORM. The title of each bill shall clearly state its subject and briefly state its purpose. When a bill amends or repeals an existing act, the title shall refer to the chapter, section or subdivision. Reference shall be made to minnesota statutes for the provisions appearing therein unless reference to previous session laws is required for some special reason.

Bills shall refer to minnesota statutes as follows:
"Minnesota statutes , section"

Bills shall refer to the session laws as follows:
"laws , chapter , section"

A bill for the amendment of a statute shall contain the full text of the section or subdivision to be amended as it appears in the latest edition of Minnesota statutes unless it has been amended, in which event it shall contain the full text as amended. The words and characters constituting the amending matter shall be inserted in the proper place in the text and underscored. The words and characters to be eliminated by the amendment shall be stricken by drawing a line through them. The text of a new section or subdivision shall also be underscored when a bill amends an existing chapter or section by adding a new section or subdivision. In the omnibus appropriation bills required by joint rule 2.02, sections making an appropriation or transfer and not amending a statute or session law need not have new material underscored. Before a committee favorably reports upon a bill, the chair of the committee shall see that the bill conforms to this rule. When a bill is printed in the journal, the new matter shall be in italics or underscored and the matter to be eliminated shall be capitalized and in parentheses or stricken by drawing a line through it. A bill drafted by the revisor of statutes for the purposes of correcting errors in minnesota statutes need not comply with the provisions of this paragraph if the bill is labeled "revisor's bill" immediately below the title, and if there is attached thereto a memorandum of information explaining the reasons for the bill. If the bill is for an original law and not for an amendment of an existing law, the sections and subdivisions shall be arranged, subdivided, and numbered in like manner as Minnesota statutes. If such a bill assigns to the sections thereof headnotes or identification by the decimal system of numbering used in Minnesota statutes, such headnotes and decimal identification may be submitted by standing committee chairs to the revisor of statutes for examination. Any such headnotes shall be capital letters enclosed in brackets, and shall be subject to the provisions of Minnesota statutes, section 648.36. All numbers in titles shall be expressed in figures. All numbers of section or chapter of law shall be in figures. In the body of a bill numbers in excess of ten shall be in figures, except for a special reason they may be written, but when written they shall not be followed by numbers or parentheses. A bill may include or be accompanied by a table of contents. A bill that repeals a statute may include or be accompanied by an appendix containing the full text of the section or subdivision repealed.

2.02 APPROPRIATING MONEY. The same bill shall not appropriate public money or property to more than one local or private purpose. No clause appropriating money for a local or private purpose shall be contained in a bill appropriating money for the state government or public institutions. All resolutions authorizing the issuing of abstracts by the secretary of the senate or the chief clerk of the house for the payment of money shall be upon the call of "yeas" and "nays."

2.03 DEADLINES. The legislature shall establish by concurrent resolution deadlines for each regular session. When a committee in either house acts favorably on a bill after a deadline established in the concurrent resolution, the bill must be referred in the senate to the committee on rules and administration and in the house of representatives to the committee on rules and legislative administration for disposition.

2.04 AMENDING BILLS ORIGINATING IN OTHER HOUSE. Either house shall have the power to amend any bill, memorial, or resolution passed by the other house.

2.05 RECEDING FROM POSITION. Prior to a conference committee on any matter, either house may recede from its position on any difference existing between the two houses. In order to recede, and if the matter is not in the possession of a house, that house shall request return of the matter from the other house. To recede, a majority of a house shall govern, except in cases otherwise provided in the constitution. If the question is put and lost, it shall not be put again on the same day. A reconsideration of the question shall in all respects be regulated by the rules of that house.

Appendix Legislative Rules

2.06 CONFERENCE COMMITTEES. In all cases of disagreement between the senate and house on amendments adopted by either house to a bill, memorial or resolution passed by the other house, a conference committee consisting of not less than three members nor more than five members from each house may be requested by either house. The other house shall appoint a similar committee. The manner of procedure shall be as follows: the house of origin passes a bill and transmits it to the other body. If the other body adopts an amendment to the bill and passes it as amended, it shall return the bill with a record of its actions to the house of origin. If the house of origin refuses to concur in the amendment, it shall ask for a conference committee, appoint such a committee on its part, and transmit the bill with a record of its action to the other house. If the other house adheres to its amendment, it shall appoint a like committee and return the bill to the house of origin. All conference committees shall be open to the public. As much as practical, meetings of conference committees shall be announced as far in advance as possible and actions taken shall be agreed upon in an open meeting. At an agreed upon hour the conference committee shall meet. The members from each house shall state to the members from the other house, orally or in writing, the reason for their respective positions. The members shall confer thereon. A conference committee may not meet between the hours of midnight and 7:00 a.m., except that a committee may extend a meeting for up to one hour past midnight by a vote of two-thirds of the members appointed to the committee by each house. The conferees shall report to their respective houses the agreement they have reached, or, if none, the fact of a disagreement. If an agreement is reported, the house of origin shall act first upon the report. A conference committee report must be limited to provisions that are germane to the bill and amendments that were referred to the conference committee. A provision is not germane if it relates to a substantially different subject or is intended to accomplish a substantially different purpose from that of the bill and amendment that were referred to the conference committee. A conference committee report may not appropriate a larger sum of money than the larger of the bill or the amendments that were referred to the conference committee unless the additional appropriation is authorized by the speaker of the house of representatives and the majority leader of the senate. A conference committee report may not delegate rulemaking to a department or agency of state government or exempt a department or agency of state government from rulemaking unless the delegation or exemption was included in either the bill or the amendment that was referred to the conference committee. A conference committee report may not create a new commission, council, task force, board, or other body to which a member of the legislature may be appointed unless the body was created in either the bill or the amendment that was referred to the conference committee. If the report is adopted and repassed as amended by the conference committee by the house of origin, the report, the bill and a record of its action shall be transmitted to the other house. Except after the last thursday on which the legislature can meet in regular session in odd-numbered years, and after the last thursday on which the legislature intended, when it adopted the concurrent resolution required by rule 2.03, to meet in regular session in even-numbered years, a written copy of a report of a conference committee shall be placed on the desk of each member of a house twelve hours before action on the report by that house. If the report has been reprinted in the journal of either house for a preceding day and is available to the members, the journal copy shall serve as the written report. The member presenting the conference committee report to the body shall disclose, either in writing or orally, the substantial changes from the bill or the amendment as they were last before the body.

2.07 ENROLLMENT AND SIGNATURE. After a bill or memorial or joint resolution has been passed by both houses, it shall be carefully and properly enrolled by the revisor of statutes under the direction of the secretary of the senate for a matter originating in the senate or the chief clerk of the house for a matter originating in the house. The enrollment shall be prepared on archival quality paper approximately 8 1/2" x 14" in size and may be produced by means of a copying machine. An enrolled bill shall be labeled "an act" but otherwise shall be identical to the bill passed by the legislature. Other enrollments shall be identical to the memorial or joint resolution passed by the legislature. The revisor of statutes shall obtain the signatures and certificates of the proper officers to the enrollment. A joint resolution applying to the congress of the united states to call a convention for proposing amendments to the constitution of the united states, ratifying an amendment to the Constitution of the United States, proposing an amendment to the Minnesota Constitution, or prescribing the compensation of judges shall not be presented to the governor for approval but shall be deposited by the revisor of statutes with the secretary of state. All other enrollments shall be presented to the governor for approval.

ARTICLE III: GENERAL PROVISIONS

3.01 SUSPENSION OF JOINT RULES. Either house may suspend the joint rules of the senate and house by a vote of two-thirds of its members.

3.02 ODD YEAR SESSION ADJOURNMENT. Adjournment of the regular session in any odd-numbered year to a date certain in the following year shall be equivalent to daily adjournment, except that upon adjournment in any odd-numbered year to a date certain in the following year:

- any bill being considered by a conference committee shall be returned to the house of origin, laid on the table, and the conference committee shall be discharged;
- any bill referred to the committee on rules and administration in the senate or the committee on rules and legislative administration in the house pursuant to joint rule 2.03 shall be returned to the standing committee to which it was last previously referred; and
- any bill returned by the governor to the house of origin with the governor's objections following the adjournment shall be laid on the table.

3.03 INTERIM COMMITTEE AND COMMISSION REPORTS. Except as otherwise provided by law, the report of any interim committee or commission to the legislature shall be submitted on paper 8 1/2" x 11" in size, spiral bound, stapled, or punched on the left edge to fit a standard size three ring binder intended for that size paper. A brief summary of the recommendations of the commission or committee shall appear first and be clearly separated from its findings, discussions, and exhibits. If the report contains legislative recommendations, a copy of any proposed legislation, particularly if extensive in character, shall if possible be attached as an exhibit at the end of the report.

ARTICLE IV: ELECTIONS OF REGENTS

4.01 JOINT COMMITTEE. By May 7 of each odd-numbered year, or at a date agreed to by concurrent resolution, a joint committee shall meet to recommend nominees for regent of the university of minnesota to be presented to a joint convention of the legislature. The members of the joint committee are the members of the senate and house committees on education. A majority of the members from each house is a quorum of the joint committee. The joint committee shall determine the number of persons, and the person or persons to be recommended for each open seat. Each person recommended by the regent candidate advisory council is considered to be nominated. Other persons may be nominated by a member of the committee at the meeting. Nominations may be made by committee members only. Nominations must be made for a specified congressional or student seat, or for any at-large seat. The roll shall be called viva voce on the recommendation of regents. A majority vote of the members of the joint committee is required for a candidate to be recommended.

4.01 JOINT COMMITTEE. By May 7 of each odd-numbered year, or at a date agreed to by concurrent resolution, a joint committee shall meet to recommend nominees for regent of the university of minnesota to be presented to a joint convention of the legislature. The members of the joint committee are the members of the senate and house committees on education. A majority of the members from each house is a quorum of the joint committee. The joint committee shall determine the number of persons, and the person or persons to be recommended for each open seat. Each person recommended by the regent candidate advisory council is considered to be nominated. Other persons may be nominated by a member of the committee at the meeting. Nominations may be made by committee members only. Nominations must be made for a specified congressional or student seat, or for any at-large seat. The roll shall be called viva voce on the recommendation of regents. A majority vote of the members of the joint committee is required for a candidate to be recommended.

Index

Tom Olmscheid photograph

Peace Officer Memorial Day in the state house, 2004.

Index

Note: Page numbers in *italics* identify photographs.

A

Aandal, Donald J.	27
Abeler, Jim	86
Abrams, Ron	81
Academic Excellence Foundation	157
Academic Excellence Office (Education Dept.)	126
Accountability and Improvement Office (Education Dept.)	126
Accountancy Board	145
Accounting and Information Services Division (Finance Dept.)	129
Ackerson, David E.	26
Acupuncture Advisory Council	144
Adair, Patt	125
Administration and Financial Assistance Program (Agriculture Dept.)	122
Administration Department	120-121
Administrative Hearings, Office of	30
Administrative Rules Subcommittee (Legislative Coordinating Commission)	114
Administrative Support/Floor Proceeding (House)	115
Adult Facilities Division (Corrections Dept.)	125
Agerter, Lawrence E.	24
Aging, Board on	149
Agricultural and Economic Development Board	144
Agricultural Chemical Response Compensation Board	144
Agricultural Society	162
Agriculture Department	122
Agriculture, Environment, and Natural Resources Committee (House)	108
Agriculture Policy Committee (House)	108
Agriculture, Veterans, and Gaming Committee (Senate)	106
Ah-Gwah-Ching Center	131
Aitkin County:	
address, county officers	168
school districts	211
Albrecht, H. Peter	24
Alcohol and Drug Counselor Licensing Advisory Council	144
Alcohol and Drug Counselor Licensing Cultural Diversity Committee	144
Alcohol and Drug Counselor Licensing Education Committee	144
Alcohol and Gambling Enforcement (Public Safety Dept.)	134
Aldrich, Stephen C.	24
Alexander, Jim	10
Alexander, Pamela Gayle	24
Alexandria Technical College	142
Allen, Clyde, Jr.	141
Allen, Douglas	143
Alsop, Donald D.	9
Alton, Ann Leslie	24
Amateur Sports Commission	144
Anaya, Ann	10
Anderson, Bruce	57
Anderson, Catherine L.	25
Anderson, Chas	126
Anderson, Ellen R.	104
Anderson, G. Barry	19, 20
Anderson, Irv	41
Anderson, Jamie	131, 159
Anderson, P. Hunter	28
Anderson, Patricia	11, 16
Anderson, Paul H.	19, 20
Anderson, Russell A.	19, 20
Anderson, Thorwald H.	25
Animal Health Board	145
Anoka County:	
address, county officers	169
school districts	211
Anoka Technical College	142
Anoka-Metro Regional Treatment Center	131
Anoka-Ramsey Community College	142
Antell, Will	142
Applegate, Kristen	140
Archabal, Nina M.	157, 279
Architecture, Engineering, Land Surveying, Landscape Architecture, Geoscience, and Interior Design Board	145
Area One Potato Research and Promotion Council	145
Armory Building Commission	162
Armstrong, Brekken	279
Armstrong, Thomas G.	28

Arnold, Morris S.	9
Aronson, Terrence M.	26
Arrowhead Regional Development Commission	198
Arts Board	162
Asian-Pacific Minnesotans Council	150
Askeland, Judy	117
Askew, Stephen J.	28
Asphaug, Karen	23
Assessors Board	145
Associated Press	118
Athletic Trainer's Advisory Council	145
Atkins, Joseph	77
Attorney General	15
former attorneys general	274
Audit Practice Division (State Auditor)	16
Austin, Gary	164
Automobile Assigned Claims Bureau	145
Automobile Insurance Plan	145

B

Bachmann, Michele	90
Badgerow, Dana B.	120
Bakk, Thomas	44
Bakst, Brian	118
Baland, Timothy	26
Ball, Frank	134
Baraga, Anthony R.	141
Barber and Cosmetologist Examiners Board	146
Barden, Roland	143
Barrett, Tom	153
Barry, Anne M.	129
Baskfield, Allison Krehbiel	26
Bastian, Gary W.	23
Bataglia, Al	134
Batley, David R.	26
Beam, C. Arlen	9
Beard, Michael	73
Bearse, Edward W.	28
Becker County:	
address, county officers	169
school districts	211
Beers, Anne L.	134
Behavioral Health and Therapy Board	146
Belanger, William V., Jr.	31, 78
Bell, Peter	141, 198
Belois, Patricia L.	25
Beltrami County:	
address, county officers	169
school districts	211
Bemidji State University	142
Benefits Division (Veterans Affairs Dept.)	137
Bengtson, Roger	137
Benshoof, Paul T.	27
Benson, Dennis L.	125
Benson, Duane	142
Benson, Robert R.	24
Benton County:	
address, county officers	170
school districts	212
Benton, Duane	9
Berg, Sonja	289
Berglin, Linda	99
Bergstrom, David	163
Berman, Frank R.	141
Bernardy, Connie	89
Betzold, Don	89
Bibus, Thomas W.	23
Bicycle Advisory Committee	163
Biersay, Lisa	10
Big Stone County:	
address, county officers	170
school districts	212
Bill Status (House)	115
Birmingham, Joseph C.	142
Birnbaum, Robert	24
Bjorkman, Louise Dove	23
Blacik, Mike	123
Black Minnesotans Council	150
Blackmun, Harry A.	266
Blaeser, Robert A.	25
Blaine, Greg	50
Blakely, Timothy L.	23
Blatz, Kathleen A.	19, 20
Blind, Rehabilitation Council for the	161

Blind/Visually Impaired, Minnesota Resource Center		
Advisory Committee	158	
Bloomquist, Timothy R.	28	
Blotz, Tim	118	
Blue Earth County:		
address, county officers	170	
school districts	212	
Bodman, Sam	2	
Boehlke, Marc	148	
Bohnsack, Dallas	141	
Boisvert, Jeri	135	
Boland, Bernard E.	26	
Bolten, Joshua B.	2	
Booker, Robert C. (Bob)	154, 162, 279	
Borene, Bernard E.	24	
Bowman, Pasco M.	9	
Boylan, Arthur J.	9	
Bradley, Fran	67	
Bradshaw, Wilson	143	
Brainerd Regional Human Services Center	131	
Bransford, Tanya M.	25	
Bratvold, Julie	118	
Braun, Tracy T.	10	
Bray, Chris	125	
Breeders' Fund Appropriations Advisory Committee	149	
Brekken, Shirley A.	147	
Brener, M. Scott	131	
Breyer, Stephen	8	
Brice, William	133	
Bright, Myron H.	9	
Broberg, James E.	24	
Brod, Laura	63	
Brooker, Greg	10	
Brossart, John J.	132	
Brown, Carolyn E.	115	
Brown County:		
address, county officers	171	
school districts	212	
Bruininks, Robert J.	141	
Brunswick, Mark	118	
Bryan, Lonnie	10	
Bucher, Clint	137	
Budget Services Division (Finance Dept.)	129	
Budig, Timothy	118	
Bueltel, Joseph A.	24	
Buesgens, Mark	73	
Building Codes and Standards Division		
(Administration Dept.)	120	
Bureau of Criminal Apprehension	134	
Burger, Warren E.	266	
Burke, Kevin S.	25	
Burke, Susan N.	25	
Burt, Wendy J.	20	
Bush, George W.	1, 2	
Bush, Leland	26	
Bush, Phillip D.	25	
Business and Community Development Division		
(Employment and Economic Development Dept.)	128	
Business Services Division (Secretary of State)	14	
Butler, Pierce	266	
Butler, Robert C.	147	
Bye, Kermit E.	9	
C		
Campaign Finance and Public Disclosure Board	149	
Campion, Michael	134	
Cangemi, Patricia	10	
Capital Investment Committee (House)	108	
Capital Investment Committee (Senate)	106	
Capitol Area Architectural and Planning Board	149	
Capitol Press Corps	118	
Carlson, Lyndon R.	83	
Carlson, Terry	125	
Carlton County:		
address, county officers	171	
school districts	212	
Carolan, Robert F.	23	
Carroll, Mike	133	
Carter, Andrew H.	116, 385	
Carter, Joseph T.	23	
Carver County:		
address, county officers	171	
school districts	212	
Casey, Frederick J.	27	
Cass County:		
address, county officers	172	
school districts	212	
Cass, John Edward	28	
Caswell, Debbie	165	
Cawley, Stephen P.	151	
Central Lakes College	142	
Central Regional Development Commission	198	
Century College	142	
Champeaux, Roylene	10	
Chao, Elaine	2	
Charron, Mike	94	
Chase, Joseph Frederick	24	
Chaudhary, Satveer	88	
Cheever, Mike	10	
Cheney, Dick	2	
Chertoff, Michael	2	
Chesterman, John A.	24	
Chicano Latino Affairs Council	150	
Chief Clerk's Office (House)	115	
Chippewa County:		
address, county officers	172	
school districts	212	
Chiropractic Examiners Board	146	
Chisago County:		
address, county officers	172	
school districts	212	
Choate, Mary	142	
Christensen, David E.	26	
Christian, Casey J.	24	
Christopherson, Bruce W.	27	
Chu, Regina	25	
cities	199-210	
Civil Law and Elections Committee (House)	108	
Claims Committee (House)	108	
Claims Division (Veterans Affairs Dept.)	137	
Clark, James H., Jr.	23	
Clark, Karen	99	
Clark, Karen L.	117	
Clay County:		
address, county officers	173	
school districts	212	
Clearwater County:		
address, county officers	173	
school districts	212	
Cleary, Edward J.	23	
Client Security Board	29	
Code Enforcement Advisory Council	150	
Cohen, Richard J.	31, 102, 112	
Coleman, Norm	1, 3	
Coleman, Toni	118	
Collins, Lawrence T.	24	
Collins, Lester R.	150	
Colloton, Steven M.	9	
commemorative quarter	221, 279	
Commerce and Financial Institutions Committee		
(House)	108	
Commerce Committee (Senate)	106	
Commerce Department	123-124	
Communications Office (Public Safety Dept.)	134	
Community and Juvenile Services Division		
(Corrections Dept.)	125	
Community Health Services Advisory Committee	163	
Community Support Services (Human Services Dept.)	131	
Compensation Council	112	
Comprehensive Health Association	150	
Condon, Patrick	118	
congressional districts:		
former representatives at large	267	
map	4	
1st district		
current representative	5	
former representatives	267	
voting results, 2004 elections	301, 309	
2nd district		
current representative	5	
former representatives	268	
voting results, 2004 elections	301, 309	
3rd district		
current representative	5	
former representatives	268	
voting results, 2004 elections	301, 309	

Index

congressional districts cont'd:

4th district	
current representative	6
former representatives	268
voting results, 2004 elections	301, 309
5th district	
current representative	6
former representatives	268
voting results, 2004 elections	301, 310
6th district	
current representative	6
former representatives	269
voting results, 2004 elections	302, 310
7th district	
current representative	7
former representatives	269
voting results, 2004 elections	302, 310
8th district	
current representative	7
former representatives	269
voting results, 2004 elections	302, 310
9th district	
former representatives	269
10th district	
former representatives	269
Conkel, Terrence E.	23
Connell, Timothy K.	26
Connolly, Francis J.	25
Constitution (state)	243-256
constitutional amendments proposed	
since 1858	258-263
Constitution (U.S.)	226-236
Continuing Legal Education Board	29
Cook County:	
address, county officers	173
school districts	212
Cook, Victoria	144
Cornish, Tony	62
correctional institutions	125
Corrections Department	125
Corrigan, Sheryl A.	140
Cottonwood County:	
address, county officers	174
school districts	212
Counsel and Research Office (Senate)	116
counties	168-197
Court of Appeals (state)	21
voting results, 2004 elections	312
Court of Appeals (U.S.)	9
Cox, Raymond	63
Crime Prevention and Public Safety Committee (Senate)	106
Crime Victims Reparations Board	151
Criminal Apprehension Bureau	134
Crist, David	125
Croman, John	118
Crosby, Donald O.	115
Crow Wing County:	
address, county officers	174
school districts	213
Crump, Harry Seymour	25
Cudd, J. Earl	9
Cunningham, James A., Jr.	149
Cushman, Diane	113
Customer Services Division (Secretary of State)	14
Cybart, Lloyd	75

D

Dakota County:	
address, county officers	174
school districts	213
Dakota County Technical College	142
Daly, Margaret "Peg"	25
Danahar, David C.	143
Davenport, Richard W.	143
Davick-Halfen, Kris	26
Davids, Gregory M.	69
Davies, Jean A.	23
Davis, Don	118
Davis, Michael J.	9
Davis, Phillip	143
Davnie, Jim	100
Day, Dick	64
Day, Don	142
Day, Joseph B.	155

Dayton, Mark	3
Deaf and Hard of Hearing People, Commission Serving	157
Deaf/Hard of Hearing, Minnesota Resource Center	
Advisory Committee	158
Deal, Jerome	149
Dean, Matt	90
Dease, Lawrence	23
DeCourcy, Michael Talbot	23
deFiebre, Conrad	118
Dehn, James E.	28
DeLaForest, Chris	87
Demmer, Randy	67
Dempsey, Jerry	66
Dentistry Board	146
Designer Selection Board	163
Despins, Tyler	142
Developmental Disabilities, Governor's Council on	
(DD Council)	121, 153
Devine, Beth	155
Dibble, D. Scott	98
Dicke, Sandra A.	116
Dickinson, A. James	23
Dickson, Cheryl	142
Dickstein, Mel	25
Diemert-Mayo, Tammy	279
Dietetics and Nutrition Practice Board	146
Dietzen, Christopher J.	21
Differt, Doug	136
Dill, David	44
Dille, Steve	56
Dimond, Susan	117
Dingle, Lynn	125
Disability, Council on	151
District Court (U.S.)	9
District Operations Division (Transportation Dept.)	136
Dittrich, Denise	85
Dixon, Donna K.	27
Dixon, Joe	10
Docherty, John	10
Documents Distribution (House)	115
Dodge County:	
address, county officers	175
school districts	213
Dorman, Dan	65
Dorn, John	61
Dorn, Marybeth	23
Dosal, Sue K.	20
Doty, David S.	9
Douglas County:	
address, county officers	175
school districts	213
Doyle, Pat	118
Doyscher, David E.	28
Drange, Steven E.	27
Driver and Vehicle Services Division	
(Public Safety Dept.)	134
Drug Utilization Review Board	151
Duffy, David M.	25
Dufresne, Mary Steenson	25
Duluth Entertainment and Convention Center Authority	151
<i>Duluth News-Tribune</i>	118
Duluth Seaway Port Authority	151
Dunn, Arthur E.	159
Dunne, Andy	10
Dusek, Ivan F.	142
Dwyer, Wendy	127
Dyryd, Clark	137

E

Eagon, Diana S.	25
Early Childhood Intervention Interagency	
Coordination Council	154
Early Childhood Policy and Budget Division (Senate)	107
East Central Regional Development Commission	198
Eastlund, Rob	55
Ecological Services Division (Natural Resources Dept.)	133
Economic Analysis Division (Finance Dept.)	129
Economic Status of Women, Commission on	113
Education Committee (Senate)	106
Education Department	126
Education Finance Committee (House)	109
Education Policy and Reform Committee (House)	109
Education Telecommunications Council	151
Eggert, Rose	163

- Ehmke, Lee C. 158
 Eide, Kevin 23
 Eiden, Kristine 15
 Eken, Kent 40
 Election Division (Secretary of State) 14
 elections see voting results
 Elections Committee (Senate) 106
 Electricity Board 146
 Ellefson, Michelle R. 24
 Ellison, Keith 96
 Ellison, Mary 134
 EMC Publishers 118
 Emergency Management Division (Public Safety Dept.) 134
 Emergency Medical Services Regulatory Board 152
 Emergency Response Commission 152
 Emmer, Tom 57
 Employee Insurance Division
 (Employee Relations Dept.) 127
 Employee Relations Department 127
 Employee Relations Subcommittee
 (Legislative Coordinating Commission) 114
 Employment and Economic Development Department 128
 Energy and Telecommunications Division
 (Commerce Dept.) 123
 Enforcement Division (Natural Resources Dept.) 133
 Engineering Services Division (Transportation Dept.) 136
 Engisch, Nicole 10
 Entenza, Matt 102
 Environment, Agriculture and Economic Development
 Budget Division (Senate) 107
 Environment and Natural Resources Committee (House) 109
 Environment and Natural Resources Committee (Senate) 106
 Environmental Analysis and Outcomes Division
 (Pollution Control Agency) 140
 Environmental Assistance Office 159
 Environmental Health Specialist/Sanitarian
 Advisory Council 152
 Environmental Quality Board 120, 152
 Erhardt, Ron 79
 Ericksen, Joan N. 9
 Erickson, Paul D. 144
 Erickson, Raymond L. 9
 Erickson, Sondra 54
 Erno, Dennis 135
 Eskola, Eric 118
 Ethics Committee (House) 109
 executive agencies 17
 Executive Council 17
 executive officers 11
 executive officers since statehood 273-274
 executive offices 11-17
 Explore Minnesota Tourism Council 152
- F**
 Fabian, James A. 24
 Fabian, Joan 125
 Fagg, George G. 9
 Families, Ombudsperson for 159
 Fargo Claims Office 137
 Faribault Correctional Institution 125
 Faribault County:
 address, county officers 175
 school districts 213
 Fasnacht, Richard H. 26
 Feneis, Bob 125
 Ferber, Daniel A. 147
 Fergus Falls Regional Treatment Center 131
 Ferrise, Dan 125
 Fetsch, Michael F. 23
 Fillmore County:
 address, county officers 176
 school districts 213
 Finance and Administrative Services Office
 (Education Dept.) 126
 Finance Committee (Senate) 106
 Finance Department 129
 Financial Examinations Division (Commerce Dept.) 124
 Finley, John T. 23
 Finney, Linda 134
 Finstad, Brad 59
 Fire Marshal Division (Public Safety Dept.) 134
 Fire Prevention and Control, Council on 153
 Fire Protection Advisory Council 152
 Fischbach, Michelle L. 52
- Fischenick, Mark 118
 Fish and Wildlife Division (Natural Resources Dept.) 133
 Flahaven, Patrick E. 116
 Floeke, Shaun R. 26
 Florey, James B. 26
 Flynn, Jeffrey L. 26
 Flynn, Paulette K. 23
 Foley, Leo T. 85
 Fond du Lac Tribal and Community College 142
 Foreign Delegations Liaison 112
 Forensics Services (Human Services Dept.) 131
 Forest Resources Council 153
 Forestry Division (Natural Resources Dept.) 133
 Formulary Committee 153
 Forum Communication Company 118
 Frank, Cheryl 142
 Frank, Donovan W. 9
 Frederickson, Dennis R. 59
 Freeborn County:
 address, county officers 176
 school districts 213
 Fritz, Patti 64
 Frobenius, John 141
 Frost, Doreen Johnson 145
- G**
 Gaither, David C. 81
 Galler, Gregory G. 28
 Gambling Control Board 153
 Gaming Division (House) 110
 Gans, Michael E. 9
 Garofalo, Pat 74
 Garvey, Edward 123
 Gazelka, Paul 50
 Gearin, Kathleen 23
 general elections:
 voting results, 1950-2004 297
 voting results, 2004 307-308, 313-383
 Genrich, David M. 10
 Geographic Information Council 153
 Geographic Information Services, Legislative
 Coordinating Commission (LCC-GIS) 114
 Gerlach, Chris 75, 279
 Gibson, John R. 9
 Gilbert, Cass 277
 Ginsberg, Ruther Bader 8
 Godzala, Thomas A. 26
 Golden, Barbara L. 20
 Gomez, Isabel 25
 Gonzales, Al 2
 Goodhue County:
 address, county officers 176
 school districts 213
 Goodno, Kevin 130
 Goodwin, Barbara 88
 Government Information Division (State Auditor) 16
 Government Operations and Veterans Affairs Committee
 (House) 109
 Governor 12
 former governors 273
 voting results since 1857 270-272
 governor's councils:
 Developmental Disabilities Council 121, 153
 Early Childhood Intervention Interagency
 Coordination Council 154
 Fire Prevention and Control Council 153
 Geographic Information Council 153
 Minnesota Biosciences Council 153
 Workforce Development Council 154
 Governor's Residence Council 154
 Graham, Jeanne 25
 Grain Standards Board 146
 Grant County:
 address, county officers 177
 school districts 213
 Great Lakes Commission 112
 Greenberg, Myron S. 25
 Greiling, Mindy 92
 Grittner, Frederick K. 20
 Grooms-Alban, Vi 289
 Gross, Bruce F. 26
 Grossbach, Sharon K. 142
 Gruender, Raymond W. 9
 Guenther, John 133

Index

Gunderson, Orley D.	143
Gunther, Bob	62
Gutierrez, Carlos	2
Gutknecht, Gil	5

H

Hackbarth, Tom	86
Halbrooks, Jill Flaskamp	21
Hall, Marilyn	117
Hall, Sharon L.	28
Hallenbeck, Terry C.	26
Halsey, Stephen M.	28
Hamilton, Roc	60
Hamm, Mike	133
Hammer, Jerry	162
Hancock, Karla F.	28
Hann, David	80, 279
Hannon, Mary E.	28
Hansen, David R.	9
Hansen, Rick	77
Hanson, Sam	19, 20
Hargarten, Beth	131
Harrelson, George I.	26
Harrington, David F.	27
Harris, Clint	163
Harten, James C.	21
Hartmann, William (Bill)	145
Harves, Duane R.	23
Hatch, Mike	11, 15
Haugen, David K.	127
Hauser, Tom	118
Hausman, Alice	104
Hawkinson, John R.	27
Hayden, Elizabeth A.	26
Hayes, Thomas D.	28
Headwaters Regional Development Commission	198
Health and Family Security Committee (Senate)	106
Health and Human Services Budget Division (Senate)	107
Health Care Access Commission	113
Health Care Cost Containment Division (House)	109
Health Department	129
Health Policy and Finance Committee (House)	109
Health Professionals Services Program Committee	154
Heaney, Gerald W.	9
Hearing Instrument Dispenser Advisory Council	154
Hedges, Mary F.	152
Hedlund, Deborah	25
Heegard, Susan	138
Heffelfinger, Thomas B.	10
Hegg, David	125
Heidgerken, Bud	51
Helf, Mary L.	26
Hennepin County:	
address, county officers	177
school districts	213-214
Hennepin Technical College	142
Her, Ilean	150
Heyl, Carla	16
Hibbing Community College	142
Hierfinger, Greg	16
Higgins, Linda I.	96
Higgs, David C.	24
Higher Education Budget Division (Senate)	107
Higher Education Facilities Authority	154
Higher Education Finance Committee (House)	110
Higher Education Services Council	155
Higher Education Services Office	138
Hightower, Clarence	142
Hillengass, Rick	125
Hilstrom, Debra	84
Hilty, Bill	46
Himmelwright, Bill	279
Historical Society	157
Hiyane-Brown, Katherine	143
Hockert, Carol	123
Hoff, Peter A.	27
Hoffman, Allen	148
Hoffman, John C.	28
Hoffman, Robert H.	142
Hogan, William E.	II, 141
Holahan, John L.	Jr., 25
Holberg, Mary Liz	74
Hollenhorst, Tom	10
Holmstrom, David E.	147

Holsten, Mark	133
Holter, Terrance C.	27
Hoolihan, James W.	26
Hooten, Carol	23
Hoppe, Joe	72
Hornstein, Frank	98
Horticultural Society	163
Hortman, Melissa	85
Hosch, Larry	52
Hottinger, John C.	61
Houlston, Michael	131
House of Representatives (state):	
Chief Clerk's Office	115
Front Office (Documents Distribution)	115
House Chamber Desk	115
House officers oath-of-office ceremony	385
Index Department (Bill Status)	115
Information/Communications System	115
joint rules	401-402
members roster	37-38
membership, organization, functions, and powers	32-33
Public Information Services	115
Research Department	115
Rules of the House	393-400
Sergeant-at-Arms Office	116
special primaries and elections	298
standing committees	108-111
Third Floor	
(Administrative Support/Floor Proceedings)	115
voting results,	
2004 elections	294-295, 303-306, 313-383
House of Representatives (U.S.):	
Minnesotans in Congress since statehood	267-269
voting results, 2004 elections	291, 301-302, 313-383
House Research Department	115
Housing Finance Agency	139
Houston County:	
address, county officers	177
school districts	214
Hovland, Keith	148
Howard, William R.	25
Howes, Larry	42
Hubbard County:	
address, county officers	178
school districts	214
Hubinger, Greg	113, 114
Hudson, Natalie E.	21
Hugoson, Gene	122
Human Resources Management Division	
(Employee Relations Dept.)	127
Human Rights Department	130
Human Services Department	130-131
Humanities Commission	158
Humes, Joan	10
Huntley, Thomas	45, 112, 154

I

Ijoma, Vincent	142
Independent Living Council	163
Index Department (House)	115
Index Department (Senate)	117
Indian Affairs Council	155
Industrial Division (Pollution Control Agency)	140
Information Office (Senate)	117
Information Policy Analysis (IPA, Administration Dept.)	120
Information Services (House), 115	
Information Systems Division	
(Employee Relations Dept.)	127
Information/Communications System (House)	115
Ingison, Peggy S.	112, 129
Insurance Guaranty Association	155
InterTechnologies Group (Administration Dept.)	120
Invention, Board of	147
Inver Hills Community College	142
Investment Advisory Council	155
Investment Board	17
Iron Range Resources and Rehabilitation Board	
(IRRRB)	139
Irvine, Peter M.	26
Isanti County:	
address, county officers	178
school districts	214
Itasca Community College	143

Itasca County:	
address, county officers	178
school districts	214
J	
Jackson, Alphonso	2
Jackson County:	
address, county officers	179
school districts	214
Jacobson, Debra A.	24
Jaros, Mike	45
Jasper, Jenny Walker	28
Jesse, Michael	27
Jessen, Richard T.	27
Jewell, Jacob A.	116, 385
Jirosek, Dean	279
Job Skills Partnership Board	155
Jobs and Economic Opportunity Policy and Finance Committee (House)	110
Jobs, Energy, and Community Development Committee (Senate)	107
Johanns, Mike	2
Johns, Patrick	142
Johnson, Dean E.	51, 112
Johnson, Debbie J.	87
Johnson, Gregg E.	24
Johnson, Jeff	81
Johnson, Jim	143
Johnson, Kim Robert	28
Johnson, Kurt D.	26
Johnson, Lawrence R.	28
Johnson, Margaret Shaw	24
Johnson, Ruth	61
Johnson, Sheldon	105
Johnson, William Andrew	24
Joint Underwriting Association-Liability Insurance	155
Jones, Michelle	10
Journal Production Office (Senate)	117
judicial administrative agencies	29-30
judicial districts:	
map	22
1st district	23
2nd district	23-24
3rd district	24
4th district	24-25
5th district	26
6th district	26
7th district	26-27
8th district	27
9th district	27
10th district	28
Judicial Selection Commission	29
Judicial Standards Board	29
Judiciary Committee (Senate)	107
judiciary (state)	19-30
Juhnke, Al	51
Jungbauer, Michael J.	86
Justice Programs Office (Public Safety Dept.)	135
Juvenile Justice Advisory Committee	155
K	
Kahn, Phyllis	97
Kaiser, Ward	279
Kalitowski, Thomas J.	21
Kaman, Marilyn Justman	25
Kammeyer, Daniel M.	28
Kanabec County:	
address, county officers	179
school districts	214
Kandiyohi County:	
address, county officers	179
school districts	214
Kanning, Philip T.	23
Karasov, Patricia Kerr	25
KARE-TV	118
Keene, Sandy	160, 164
Kelley, Steve	82
Kelliher, Margaret Anderson	98
Kelly, James	137
Kelly, Joseph P.	132
Kender, Lucy	136
Kennedy, Anthony M.	8
Kennedy, Mark	6
Kenow, Charles	134

Kessler, Pat	118
Khoo, Michael	118
Kierlin, Bob	69
Kiffmeyer, Mary	11, 14, 279, 289
King, John	149
King, Robert R., Jr.	23
Kirk, Michael L.	27
Kirkpatrick, Lisa D.	10
Kiscaden, Sheila M.	68
Kittson County:	
address, county officers	180
school districts	214
Klaphake, Roger M.	21
Klein, Mary Key	9
Kleis, Dave	53
Kline, John	5
Klinzing, Karen	94
KMSP-TV/FOX 9	118
Knapp, Thomas P.	27
Knobloch, Jim	53, 112
Knutson, David	23, 31
Koch, Bill	10
Koenen, Lyle	58
Koering, Paul E.	50
Kohls, Paul	72
Kong, Soliving	385
Koochiching County:	
address, county officers	180
school districts	214
Kopischke, Kevin	142
Koppendrayner, LeRoy	160
Korbel, Velma	130
Kraker, Michael J.	27
Kramer, Matt	128
Krinkie, Philip	91
Krueger, Darrell	143
Krueger, Richard G.	160
KSTP-TV	118
Kubly, Gary	58
Kyle, Richard H.	9
K-12 Education Budget Division (Senate)	107

L	
Labor and Industry Department	131
Labor Interpretive Center Board	156
Labor Relations and Total Compensation Division (Employee Relations Dept.)	127
Lac Qui Parle County:	
address, county officers	180
school districts	215
Lackner, Jim	10
LaCrosse, Jack	167
LaGrave, Barry A.	115
Lahammer, Mary	118
Lake County:	
address, county officers	181
school districts	215
Lake of the Woods County:	
address, county officers	181
school districts	215
Lake Superior Center Authority	155
Lake Superior College	143
Land Exchange Board	17
Land Management Information Center (LMIC)	120
Lands and Minerals Division (Natural Resources Dept.)	133
Landwehr, Vicki E.	27
Lang, Lois J.	27
Lange, LaJune Thomas	25
Lange, Steven Z.	25
Langseth, Keith	47
Lanning, Morrie	47
Lansing, Harriet	21
Larson, Cal	48
Larson, Dan	101
Larson, Dave	145
Larson, Gary	25
Larson, Paul	127
Latz, Ron	82
Law Examiners Board	29
Lawyers Professional Responsibility Board	30
Lay, Donald P.	9
Layman, Sandy	139

Index

Le Sueur County:	
address, county officers	181
school districts	215
Leach, Robert A.	147
Leary, William H., III	24
Leas, Terrence	143
Leavitt, Mike	2
Lebedoff, Jonathan G.	9
LeClair, Brian	94
LeDuc, Charles H., II	27
Lefler, Herbert P., III	25
legacy (federal and state government)	221-288
Legal Certification, Board of	29
Legal/Special Investigations Division (State Auditor)	16
Legislative Advisory Commission	112
Legislative Audit Commission	112
Legislative Auditor's Office	112
legislative commissions	112-114
Advisory Commission	112
Audit Commission	112
Coordinating Commission	113
Economic Status of Women	113
Health Care Access	113
Minnesota Resources	113
Pensions and Retirement	113
Planning and Fiscal Policy	113
Legislative Coordinating Commission	113
Administrative Rules Subcommittee	114
Employee Relations Subcommittee	114
Geographic Information Services (LCC-GIS)	114
legislative districts:	
1st district	39
2nd district	40
3rd district	41
4th district	42
5th district	43
6th district	44
7th district	45
8th district	46
9th district	47
10th district	48
11th district	49
12th district	50
13th district	51
14th district	52
15th district	53
16th district	54
17th district	55
18th district	56
19th district	57
20th district	58
21st district	59
22nd district	60
23rd district	61
24th district	62
25th district	63
26th district	64
27th district	65
28th district	66
29th district	67
30th district	68
31st district	69
32nd district	70
33rd district	71
34th district	72
35th district	73
36th district	74
37th district	75
38th district	76
39th district	77
40th district	78
41st district	79
42nd district	80
43rd district	81
44th district	82
45th district	83
46th district	84
47th district	85
48th district	86
49th district	87
50th district	88
51st district	89
52nd district	90
53rd district	91

54th district	92
55th district	93
56th district	94
57th district	95
58th district	96
59th district	97
60th district	98
61st district	99
62nd district	100
63rd district	101
64th district	102
65th district	103
66th district	104
67th district	105
Legislative Reference Library	116
legislature	31-118
See also House of Representatives (state); Senate (state)	
enactment of legislation	34-35
legislative-related functions	115-117
members rosters	36-38
membership, organization, functions, and powers	32-33
rules	385-402
standing committees	106-111
Leitner, John R.	27
Lenczewski, Ann	78
Lesch, John	104
Leung, Tony N.	25
Lewis, Robert	10
Lewko, Terry	163
Library Advisory Council to State Library Services	
and School Technology	156
Licensing Unit (Commerce Dept.)	124
Liebling, Tina	68
Lieder, Bernie L.	39
Lieutenant Governor	13
former lieutenant governors	273-274
Lillie, Leon	93
Limmer, Warren	70
Lincoln County:	
address, county officers	182
school districts	215
Lindman, Dale B.	24
Lindquist, Sven K.	117
Lindstrom, John C.	27
Lino Lakes Correctional Institution	125
Litecky, Lawrence	142
Little, Matthew	289
Litynski, Warren E.	26
local government	167-219
Local Government Committee (House)	110
Local Planning Assistance Center	121
Loeffler, Diane	97
Logering, Nancy J.	28
Lohn, Martiga	118
Loken, James B.	9
Lokkesmoe, Kent	133
Lopez, Patricia	118
Lottery	163
Lourey, Becky	46
Ludeman, Cal	127
Lund, Kevin Anthony	24
Lunning, Stephanie J.	148
Lynch, Edward I.	23
Lynn, Robert H.	25
Lyon County:	
address, county officers	182
school districts	215
M	
Maas, Ellen L.	28
Maatz, Paul W.	27
Mabley, Daniel H.	25
Macaulay, Robert	26
MacDonald, Erica	10
Macklin, William E.	23
MacLaughlin, David	10
MacLaughlin, Harry H.	9
Madigan, Mary Jo	10
Magill, Frank	10
Magill, Frank J.	9
Magnuson, Paul A.	9
Magnuson, Scott C.	117

- Mahnomen County:
 address, county officers183
 school districts215
Mahoney, Tim105
Management Analysis Division (Administration Dept.)121
Management Services Division (Corrections Dept.)125
Mandernach, Dianne129
Mangus, Doug60
Mankato Free Press118
Manrique, Tanja K.25
maps and graphs:
 congressional districts4
 judicial districts22
 state House districts by party, 3 Jan 2005294-295
 state Senate districts by party, 3 Jan 2005292-293
 U.S. President, winning party by precinct,
 2004 election290
 U.S. Representative, winning party by precinct,
 2004 election291
 voting system used by precinct, 2004 election296
Marben, Kurt J.27
Mariani, Carlos103
Mark, Kevin23
Market Assurance Division (Commerce Dept.)123
Marko, Sharon95, 279
Marquart, Paul47
Marriage and Family Therapy Board147
Marrinan, Margaret M.24
Marshall County:
 address, county officers183
 school districts215
Marti, John10
Martin County:
 address, county officers183
 school districts215
Martin, Elizabeth Hoene28
Martin, Gerald C.26
Martin, Krista K.28
Martin, Lawrence A.113
Martinson, Laurie133
Marty, John92
Marx, Tim139
Massey, Rod140
Materials Management Division (Administration Dept.)121
Mathiowetz, Al115
Maturi, Jon A.27
Mayer, Michael J.23
Mayeron, Janie S.9
McCallum, Laura118
McCarthy, Thomas G.23
McCollum, Betty6
McCormack, Pat134
McCormick, John H.142
McFarlin, Bob136
McGinn, Mike31, 76
McGunnigle, George25
McKinsey, E. Anne25
McLeod County:
 address, county officers182
 school districts215
McManus, Timothy J.23
McMillian, Theodore9
McNamara, Denny95
McNamara, Richard F.141
McShane, John Q.25
Media Services Office (Senate)117
Mediation Services Bureau149
Medical Malpractice Joint Underwriting Association156
Medical Practice Board147
Medical Services Review Board156
Meeker County:
 address, county officers184
 school districts215
Meffert, Mark279
Melloy, Michael J.9
Melton, Neil W.147
Mennis, David L.27
Mental Health Advisory Council162
Mental Health and Mental Retardation, Ombudsman for159
Merit System Council156
Merriam, Gene133
Merriman, Frank148
Mesabi Daily News118
Mesabi Range Community and Technical College143
Meslow, Doug91
Messerich, Kathryn D.23
Metropolitan Airports Commission156
Metropolitan Council198
Metropolitan Parks and Open Space Commission156
Metropolitan Sports Facilities Commission157
Metropolitan State University143
Metzen, David R.141
Metzen, James P.77
Metzen, Leslie M.23
Meuers, Michael289
Meyer, Gary J.28
Meyer, Helen M.19, 20
Michel, Geoff79
Mickelson, Laurie E.146, 147
Mid-Minnesota Regional Development Commission198
Midwest Interstate Passenger Rail Compact Commission157
Miles, Susan R.28
Military Affairs Department132
Mille Lacs County:
 address, county officers184
 school districts215
Millenacker, Robyn10
Mills, Glen117
Mineta, Norman2
Minge, David21
Minish, Marveen161
Minneapolis Community and Technical College143
Minnesota:
 Admission into the Union, Congressional Act of257
 Constitution243-256
 constitutional amendments proposed
 since 1858258-263
 Enabling Act for State241-242
 historic sites276
 Organic Act of 1849237-240
 profile275
 state symbols280-288
 Minnesota Biosciences Council153
 Minnesota Commission Serving Deaf and Hard of
 Hearing People157
 Minnesota FAIR Plan157
 Minnesota Historical Society157
 Minnesota National Guard132
 Minnesota News Network118
 Minnesota Public Radio118
 Minnesota Quarter Dollar Commission221, 279
 Minnesota Resources Commission113
 Minnesota Security Hospital, St. Peter131
 Minnesota State Colleges and Universities
 (MnSCU)142-143
 Minnesota State College-Southeast Technical143
 Minnesota State Community and Technical College143
 Minnesota State Operated Community Services
 (Human Services Dept.)131
 Minnesota State Retirement System163
 Minnesota State University-Mankato143
 Minnesota State University-Moorhead143
 Minnesota Technology, Inc.158
 Minnesota Trade Office128
 Minnesota West Community and Technical College143
 Mississippi River Parkway Commission114
 Mo, Lori129
 Moe, Frank42
 Moeger, Cathy140
 Molnau, Carol11, 13, 119, 136
 Monahan, M. Michael24
 Mondry, Jay D.27
 Montgomery, Ann D.9
 Moore, Brad133
 Moose Lake/Willow River Correctional Institution125
 Moran, Lew142
Morrison County:
 address, county officers184
 school districts215
Morrow, James A.28
Morud, Rollee126
Mossey, Dale E.28
Mott, J. Thomas24
Moua, Mee105
Mower County:
 address, county officers185
 school districts215
Mozangue, Erika10

Index

Muehlberg, Stephen L.	28
Mullery, Joe	96
Munger, Mark A.	26
Municipal Boundary Adjustments Office	121
Municipal Division (Pollution Control Agency)	140
Murphy, Dennis J.	27
Murphy, Diana E.	9
Murphy, Kevin	123
Murphy, Mary	44
Murphy, Patrick	385
Murphy, Paul	10
Murphy, Steve	66
Murray County:	
address, county officers	185
school districts	216
Musgrove, Robert	143
Musser, Stephen	158
Myhre, Josie	167
Myhre, Michael W.	162
Myhre, Sidney	167
N	
Nathanson, Rosanne	24
National and Community Service Commission	150
National Guard	132
Natural Resources Department	133
Nelson, Courtland	133
Nelson, Harley	125
Nelson, Kathleen	143
Nelson, Mary Ann	126
Nelson, Michael	84
Nelson, Patrick	123
Nelson, Paul A.	27
Nelson, Peter	55
Neuville, Thomas M.	31, 63
Neville, Cara Lee T.	25
Newberry, Richard	10
Newman, Scott	56
news correspondents	118
Nicholson, Jim	2
Nicollet County:	
address, county officers	185
school districts	216
Nienow, Sean R.	55
Nierengarten, Marlana	156
Nobles County:	
address, county officers	186
school districts	216
Nobles, James	112
Noel, Franklin L.	9
Nonpublic Education Council	158
Nord, Beryl A.	25
Nordby, Jack S.	25
Norman County:	
address, county officers	186
school districts	216
Normandale Community College	143
Nornes, Bud	48
North Hennepin Community College	143
Northland Community and Technical College	143
Northwest Ordinance of 1787	222-225
Northwest Regional Development Commission	198
Northwest Technical College	143
Norton, Gale	2
Nursing Board	147
Nursing Home Administrators Examiners Board	146
O	
Oak Park Heights Correctional Institution	125
Oberstar, James L.	7
O'Brien, Tim	289
Occupational Safety and Health Advisory Council	158
Occupational Safety and Health Review Board	159
Occupational Therapy Practitioners Advisory Council	159
O'Connor, Sandra Day	8
Office of Technology (OT)	120
Ohman, Marie L.	134, 148
Ojard, Adolph	151
Oleisky, Allen	25
Olsted County:	
address, county officers	186
school districts	216
Olson, David	142
Olson, Gen	31, 71

Olson, Jeanne	149
Olson, Kevin A.	132
Olson, Mark	54
Olson, Pat	126
Ombudsman for Mental Health and Mental Retardation	159
Ombudsperson for Families	159
Opatz, Joe	53
Open Appointments Administrator (Secretary of State)	14
Operational Support Division (Pollution Control Agency)	140
Operations, Safety, and Technology Division (Transportation Dept.)	136
Opheim, Roberta C.	159
Optometry Board	147
Ortendahl, Lil	289
Ortman, Julianne E.	72
Ostby, Elena L.	24
Ostby, Timothy L.	27
Ostern, Gerald R.	132
Oswald, John T.	26
Otremba, Mary Ellen	49
Otter Tail County:	
address, county officers	187
school districts	216
Ourada, Mark	57
Ozment, Dennis	75
P	
Page, Alan C.	19, 20
Pagliaccetti, Gary J.	26
Palmer, Terrence J.	162
Pappas, Sandra L.	103
Pardons Board	29
Pariseau, Patricia	31, 74
Parker, Betsy	136
Parks and Recreation Division (Natural Resources Dept.)	133
Paskach, David	142
Paulsen, Erik	80
Paulsen, Jeff	10
Pawlenty, Mary E.	23
Pawlenty, Tim	11, 12, 112
Payden, Keith	120
Paymar, Michael	102
Peace Officer Memorial Day	403
Peace Officer Standards and Training Board	147
Pearson, James	159
Pearson, John E. (Jack)	27
Pearson, Skipper J.	27
Peeders, Ken	143
Pelowski, Gene, Jr.	69
Peltier, Connie	117
Penas, Maxine	39
Pendelton, Alan F.	28
Pennington County:	
address, county officers	187
school districts	216
Pension Division (State Auditor)	16
Pensions and Retirement Commission	113
Peppin, Joyce	70
Perkins, Richard C.	23
Perpich Center for Arts Education	159
Peterson, Aaron	58
Peterson, Bruce A.	25
Peterson, Collin C.	7
Peterson, David W.	26
Peterson, Elizabeth	10
Peterson, Ken	15
Peterson, Neil W.	79
Peterson, Randolph W.	21
Peterson, Sandra	83
Peterson, Shawn M.	116, 385
Petrofund Unit (Commerce Dept.)	124
Petroleum Tank Release Compensation Board	159
Petterson, Nate	10
Pettiford, Everett	289
Pfannmuller, Lee	133
Pharmacy Board	147
photographs:	
Bush, Coleman, at bill signing	1
Gilbert, Cass	277
House officers oath-of-office ceremony	385
Knutson judgeship oath-of-office ceremony	31
Minnesota Quarter Dollar Commission	279

Minnesota state quarter	221	Ransom, Lakeesha	141
MnDOT ribbon-cutting ceremony	119	Ranum, Jane B.	101
Peace Officer Memorial Day	403	Rasmussen, Paul E.	27
presidential electors 2004	289	Raundys, Leo	140
State Capitol Building	276-278	Real Estate Appraiser Advisory Board	160
state executive officers	11	Real Estate Management Division (Administration Dept.)	120
state symbols	280-288		
Supreme Court (state)	19	Red Lake County:	
Supreme Court (U.S.)	8	address, county officers	189
Terrebonne Township, Election Day 2004	167	school districts	217
Physical Therapy Board	148	Red Wing Correctional Institution	125
Physician Assistant Advisory Council	160	Redwood County:	
Pihlaja, Steven A.	25	address, county officers	189
Pine County:		school districts	217
address, county officers	187	Reed, Maureen K.	141
school districts	216	Reetz, Gaylen	140
Pine Technical College	143	Regent Candidate Advisory Council	160
<i>Pioneer Press</i>	118	regents, University of Minnesota	141
Pipeline Safety Office (Public Safety Dept.)	134	Region Five Regional Development Commission	198
Pipestone County:		Region Nine Regional Development Commission	198
address, county officers	188	regional development commissions	198
school districts	216	Regional Division (Pollution Control Agency)	140
Planning and Fiscal Policy Commission	113	Registration Unit (Commerce Dept.)	124
Plant Management Division (Administration Dept.)	120	Regulated Industries Committee (House)	110
Pletcher, Wayne A.	158	Regulatory Assistance and Information Section (Pollution Control Agency)	140
Plum, Paula	137	Rehabilitation Council	161
Poch, Thomas B.	23	Rehabilitation Council for the Blind	161
Podiatric Medicine Board	148	Rehabilitation Review Panel	161
Pogemiller, Lawrence J.	97	Rehnquist, William H.	8
Policy Analysis Unit (Commerce Dept.)	123	Reilly, Denise D.	25
Polk County:		Reiter, Mady	91
address, county officers	188	Remediation Division (Pollution Control Agency)	140
school districts	216	Remedios, Marianne T.	154
Pollution Control Agency	140	Renier, Thomas	142
Pope County:		Renville County:	
address, county officers	188	address, county officers	190
school districts	216	school districts	217
Poppe, Jeanne	65	Resource Center Advisory Committees:	
Poppenhagen, Dennis J.	145	Blind/Visually Impaired	158
Porter, Charles A., Jr.	25	Deaf/Hard of Hearing	158
Poston, Janet Nordell	25	Respiratory Care Practitioner Advisory Council	161
Powell, Duke	78	Rest, Ann H.	83
President (U.S.)	2	Reuter, James T.	28
general elections, voting results since 1860	264-266	Revenue Department	135
primary elections, voting results, 1916-1992	297	Revisor of Statutes	116
voting results, 2004 election	290, 308, 313-383	Rice, Condoleezza	2
presidential electors 2004	289, 309	Rice County:	
primary elections:		address, county officers	190
voting results, 1950-2004	297	school districts	217
voting results, 2004	301-306	Richard, Susan Nelson	9
Private Detective and Protective Agent Services Board	134, 148	Richards, Douglas L.	26
Program Management Division (Transportation Dept.)	136	Ridgewater College	143
Promotion and Marketing Program (Agriculture Dept.)	122	Riley, William Jay	9
Property and Local Tax Division (House)	111	Risk Management Division (Administration Dept.)	121
Protection Service Program (Agriculture Dept.)	122	Riverland Community College	143
Psychology Board	148	Robertson, Sally Ireland	27
Public Defender Appeals Office (state)	30	Robling, Claire A.	73
Public Defender (state)	30	Rochester Community and Technical College	143
Public Defense Board (state)	30	<i>Rochester Post-Bulletin</i>	118
Public Employees Retirement Association	160	Rock County:	
Public Facilities Authority	160	address, county officers	190
Public Safety Budget Division (Senate)	108	school districts	217
Public Safety Department	134-135	Rodenberg, John R.	26
Public Safety Policy and Finance Committee (House)	110	Roe, Katherian	25
Public Utilities Commission	160	Roehrich, Connie	125
Publications Office (Senate)	117	Roiht, Michael Joseph	28
Pugliese, Michael	137	Romanowski, Gail	385
		Romanstein, Stanley E.	158
Q		Rosas, Salvador Miguel	24
Quinn, R. Joseph	28	Roseau County:	
Quintance, Kathryn	25	address, county officers	191
Quistgaard, John E.	142, 143	school districts	217
		Rosen, Julie	62
R		Rosenbaum, James M.	9
Racing Commission	160	Rosenbaum, Marilyn Brown	25
Rainy River Community College	143	Rosendahl, Jerry	134
Ramsey County:		Roue, John M.	27
address, county officers	189	Ruble, Steven P.	27
school districts	216-217	Rukavina, Tom	43
Ramstad, Jim	5	Rules and Administration Committee (Senate)	107
Rancourt, Robert G.	28	Rules Committee (House)	110
Randall, R. A. (Jim)	21	Rumsfeld, Donald	2
Rank, Timothy	10		

Index

Rural Finance Authority	161
Rural Health Advisory Committee	161
Rural Policy and Development, Center for	150
Rush City Correctional Institution	125
Ruth, Connie	64
Ruud, Carrie L.	42
Ruud, Maria	80
Rysavy, Donald E.	24

S

Sabo, Martin Olav	6
Sagstuen, Warren	25
Saigo, Roy H.	143
Sailer, Brita	40
St. Cloud Correctional Institution	125
St. Cloud State University	143
St. Cloud Technical College	143
<i>St. Cloud Times</i>	118
St. Louis County:	
address, county officers	191
school districts	218
St. Paul College	143
St. Peter Regional Treatment Center/ Minnesota Security Hospital	131
Salisbury, Bill	118
Salomone, Dan	135
Sams, Dallas C.	49
Samuelson, Char	88
Sandusky, Mike	140
Sandvik, Kenneth A.	26
Santiago, Ymar	150
Sausen, Peter	129
Savre, Michael R.	23
Saxhaug, Tom	41
Scalia, Antonin	8
Scalze, Bev	92
Scheck, Tom	118
Scheid, Linda	84
Scheibel, Jean	289
Schelhas, Heidi	25
Scherer, John	27
Scherer, Richard S.	25
Scherkenbach, Tim	140
Schleicher, Steve L.	10
Schluter, Ann	127
School Administrators Board	148
school districts	211-219
Schowalter	129
Schroeder, Thomas P.	27
Schultz, Christopher	142
Schultz, John A.	146
Schumacher, Lawrence	118
Schumacher, Robert H.	21
Schurrer, Gary R.	28
Schwichtenberg, Donovan	143
Scott County:	
address, county officers	191
school districts	217
Seagren, Alice	126
Secretary of State	14
former secretaries of state	274
Secretary of the Senate	116
Seha, Ann	140
Seibel, Gerald J.	27
Seifert, Marty	59
Sekus, Perry	10
Sellner, Jo Anne Zoff	116
Senate (state):	
Counsel and Research Office	116
Index	117
Information Office	117
joint rules	401-402
Journal Production	117
Media Services Office	117
members roster	36
membership, organization, functions, and powers	32-33
Publications Office	117
Rules of the Senate	386-393
Secretary of the Senate	116
Sergeant-at-Arms Office	117
special primaries and elections	299
standing committees	106-108
voting results, 2004 elections	292-293

Senate (U.S.):	
members	3
Minnesotans in Congress since statehood	267
Senjem, David H.	31, 67
Sentencing Guidelines Commission	30
Senyk, Steve	117
Senyk, Waldemar B.	27
Sergeant-at-Arms Office (House)	116
Sergeant-at-Arms Office (Senate)	117
Sertich, Anthony	43
Sertich, Joe	142, 143
Severson, Daniel	52
Shakopee Correctional Institution	125
Shaw, Anne Curme	142
Shea, Hank	10
Shellito, Larry W.	132
Sherburne County:	
address, county officers	192
school districts	217
Shragg, Marshall	146
Shumaker, Gordon W.	21
Sibley County:	
address, county officers	192
school districts	217
Sibley House Association	161
Sieben, Katie	95
Siekert, Fred	10
Simmons, Patricia	141
Simon, Frank	289
Simon, Steve	82
Simonette, Martha M.	23
Simpson, Dean	48
Skallman, Julie	136
Skoe, Rod	40
Skoglund, Wesley J.	100
Skon, Erik W.	125
Skovholt, Glen	156
Slawik, Nora	93
Sletten, Richard D.	9
Slieter, Randall J.	27
Slowes, Richard S.	20
Small, Bob	10
Small Business Air Quality Compliance Advisory Council	161
Small Business Development Center Advisory Board	162
Smith, Dane	118
Smith, Joanne M.	24
Smith, John P.	27
Smith, Kathryn N.	27
Smith, Kevin	134
Smith, Lavenski R.	9
Smith, Norbert P.	26
Smith, Steve	71
Snow, John	2
Snyder, Randy D.	146
Social Work Board	148
Soderstrom, Judy	46
Solberg, Loren A.	41
Solien, John R.	27
Solon, Yvonne Prettner	45
Sommerville, John J.	25
Souter, David H.	8
South Central Technical College	143
Southeastern Regional Development Commission	198
Southwest Minnesota State University	143
Southwest Regional Development Commission	198
Sovis, Michael V.	23
Sparks, Dan	65
Special Education Advisory Council	162
Speech-Language Pathologist and Audiologist Advisory Council	162
Speiker, Mike	115
Spellings, Margaret	2
Spicer, Larry	146
Spicer, Richard G.	23
Spilseth, Donald M.	27
Stacey, Rex D.	23
Stafsholt, Jon	27
<i>Star Tribune</i>	118
Stark, Nancy	149
Starr, Mark M.	26
Stassen-Berger, Rachel	118
State Academies Board	148
state agencies	119-165

State Aid For Local Transportation (SALT) Division (Transportation Dept.)	136
State and Local Government Operations Committee (Senate)	107
State Approving Agency (Veterans Affairs Dept.)	137
State Archaeologist Office	121
State Architect's Office	120
State Auditor	16
former state auditors	274
state bird	284
state butterfly	288
State Capitol Building	276-278
historic review	277-278
state colleges and universities	142-143
State Demographic Center	121
state drink	287
State Economist	129
State Fire Marshal	134
state fish	284
state flag	282
state flower	282
state gemstone	285
State Government Budget Division (Senate)	108
State Government Committee (House)	110
state grain	286
state historic sites	276
state legislature	See legislature
State Library Services and School Technology Library Advisory Council	156
State Lottery	163
state muffin	287
state mushroom	287
State Patrol	134
state photograph	288
state profile	275
state quarter	221, 279
State Retirement System	163
state seal	281
state song	280
state tree	283
State Veterans Cemetery	137
Statewide Independent Living Council	163
Stearns County:	
address, county officers	192
school districts	218
Steele County:	
address, county officers	193
school districts	218
Steinkamp, David	10
Stephenson, George T.	24
Stevens, Chandler Harrison	289
Stevens County:	
address, county officers	193
school districts	218
Stevens, John Paul	8
Stillwater Correctional Institution	125
Stinson, Thomas	129
Stolle, Matt	118
Stoneburner, Terri	21
Stover, Keith	143
Stringer, Thomas M.	27
Strobel, Judith M.	16
Student Organizations, Foundation for	153
Student Support Services Office (Education Dept.)	126
Stumpf, LeRoy	39
Substance Abuse Services (Human Services Dept.)	131
Sullivan, David P.	26
Sullivan, Michael	152
Supalla, Don	143
Supreme Court (state)	19, 20
voting results, 2004 election	311
Supreme Court (U.S.)	8
Minnesotans serving on	266
Surdez, David G.	115, 385
Sutherland, Patrice K.	23
Sutton, Tony	16
Sviggum, Steven A.	66, 112
Swanson, Kathryn	135
Swanson, Lori	15
Swanson, Stephen D.	25
Swantek, David	137
Sweeney, Patrick	118
Sweetland, Heather L.	26
Swenson, Douglas G.	28

Swenson, James T.	25
Swift County:	
address, county officers	193
school districts	218
Sykora, Barbara	71
System of Technology to Achieve Results (STAR)	121
T	
Tax Court	30
Tax Increment Financing Division (State Auditor)	16
Taxes Committee (House)	110
Taxes Committee (Senate)	107
Teachers Retirement Association	164
Teaching, Board of	148
Technology, Bio-Science, and Medical Products Division (House)	109
Telecommunications Access Minnesota (TAM) Unit (Commerce Dept.)	124
Ten Eyck, David J.	27
Terwilliger, Roy	157
Thao, Cy	103
Theisen, Mary J.	23
Thissen, Paul	101
Thistle, Scott	118
Thistledeew Camp Correctional Institution	125
Thomas, Clarence	8
Thomas, Ronald E.	142
Thompson, Jeffrey D.	24
Thompson, Mark S.	24
Thompson, Nick	117
Thorvig, Lisa	140
Thuet, Chad	160, 164
Thuet, William F.	23
Tibbetts, Maureen	146
Tigwell, Vicki	156
Tilsen, Judith M.	24
Timmons, Michele L.	116
Tingelstad, Kathy	87
Tingle, Tricia	10
Titus, Linda S.	26
Titus, Lonnie	385
Todd County:	
address, county officers	194
school districts	218
Todd, Thomas M.	115
Tollefson, Bruce A.	165
Tomassoni, David J.	43
Tourism Division (House)	109
Toussaint, Edward, Jr.	21
townships	211
Traffic Safety Office (Public Safety Dept.)	135
Trails and Waterways Division (Natural Resources Dept.)	133
Transportation Budget Division (Senate)	108
Transportation Committee (House)	111
Transportation Department	136
Transportation Finance Committee (House)	111
Travel Management Division (Administration Dept.)	121
Traverse County:	
address, county officers	194
school districts	218
Treasury Division (Finance Dept.)	129
Trippler, Mary	10
Trost, Jon L.	132
Trustee Candidate Advisory Council	164
Tunheim, John R.	9
Twin Cities Public Television Channels 2 & 17	118
U	
Unclaimed Property Unit (Commerce Dept.)	124
Unemployment Insurance Division (Employment and Economic Development Dept.)	128
Uniform Commercial Code Division (UCC, Secretary of State)	14
United States Attorney	10
United States Constitution	226-236
University of Minnesota	141
Upper Minnesota Valley Regional Development Commission	198
Urban Indian Advisory Council	164
Urban Initiative Board	164
Urdahl, Dean	56

Index

V	
Vaa, Galen J.	27
Van de North, John B., Jr.	24
Vanderveer, Ray	90
Vanek, Mary Most	160
Vanselow, Mike	15
Varpness, James G.	149
Velin, John R.	113
Venne, Donald J.	28
Vermilion Community College	143
Veterans Affairs Department	137
Veterans Cemetery	137
Veterans Homes Board of Directors	158
Veterans Preference Division (Veterans Affairs Dept.)	137
Veterans Program Division (Veterans Affairs Dept.)	137
Veterinary Medicine Board	149
Vice President (U.S.)	2
Vickerman, Jim	60
Volkert, Deb	145
Volkmueth, Joan	143
voter registration:	
general election, 2004	307, 313-383
primary election, 2004	300
voting results:	
general elections, 1950-2004	297
President (U.S.), since 1860	264-266
presidential primary elections, 1916-1992	297
primary elections, 1950-2004	297
special primaries and elections	
(state legislature)	298-299
2004 elections	
Court of Appeals (state)	312
general election	307, 308, 313-383
House of Representatives	
(state)	294-295, 303-306, 313-383
House of Representatives	
(U.S.)	291, 309-310, 313-383
President (U.S.)	290, 308, 313-383
primary elections	301-306
Senate (state)	292-293
Supreme Court (state)	311
voting systems, 2004 elections	296
W	
Waage, Eric D.	132
Wabasha County:	
address, county officers	194
school districts	218
Wade, Roslyn	131
Wadena County:	
address, county officers	195
school districts	218
Waelti, Arlin B.	16
Wagenius, Jean	100
Walbran, Joe	10
Walker, Bradley C.	26
Walker, Neva	99
Walker, Robert D.	26
Walker, William E.	27
Walters, John	2
Walters, Terrence M.	24
Ward, Mike	10
Wardlaw, Clifford	10
Wardlow, Lynn	76
Warner, Jim	140
Warner, Teresa R. (Tracy)	24
Warrick, Kathleen	117
Waseca County:	
address, county officers	195
school districts	218
Washington County:	
address, county officers	195
school districts	219
Water and Soil Resources Board	149
Water Supply Systems and Wastewater Treatment	
Facilities Advisory Council	164
Waters Division (Natural Resources Dept.)	133
Watowan County:	
address, county officers	196
school districts	219
Watts, Michael	127
Ways and Means Committee (House)	111
WCCO-AM Radio	118
WCCO-TV	118

Weaver, Tom	198
Weber, Shane	279
Wegwart, Gordie	140
Weights and Measures Division (Commerce Dept.)	124
Weir, Kathleen	27
Weisberg, Luke	154
Wellmann, Fred W.	24
Wells and Borings Advisory Council	164
Welsh, John	118
Welti, Andy	68
Wergin, Betsy	54
Werner, Bill	118
Wernick, Mark S.	25
West Central Regional Development Commission	198
Westerberg, Andrew	89
Westrom, Torrey	49
Wexler, Thomas W.	25
Weyandt, Anne	142
Wheeler, Steven D.	24
Widick, Paul E.	27
Wieck, Colleen	153
Wieland, Lucy Ann	25
Wieners, Joseph F.	24
Wiger, Charles W.	93
Wilhelm, Jerry	10
Wilkin County:	
address, county officers	196
school districts	219
Wilkin, Tim	76
Williamson, Jodi L.	24
Willis, Bruce D.	21
Willmar Regional Treatment Center	131
Willow River/Moose Lake Correctional Institution	125
Willshire, Joan	151
Wilson, Edward S.	24
Wilson, Glenn, Jr.	123
Wilton, Chris	10
Winona County:	
address, county officers	196
school districts	219
Winona State University	143
Winter, Andrew	10
Winter, Bob	136
Winter, Gerald J.	23
Wolf, Dale A.	26
Wolf, Gerald J.	24
Wollman, Roger L.	9
Women, Commission on Economic Status	113
Wood, Ronald A.	143
Worke, Renee L.	24
Workers' Compensation Advisory Council	165
Workers' Compensation Court of Appeals	30
Workers' Compensation Division	
(Labor and Industry Dept.)	131
Workers' Compensation Insurers' Association	
(Data Service Organization)	165
Workforce Development Council	154
Workforce Partnerships Division	
(Employment and Economic Development Dept.)	128
Workforce Services Division	
(Employment and Economic Development Dept.)	128
Workplace Services Division (Labor and Industry Dept.)	131
Wright County:	
address, county officers	197
school districts	219
Wright, Wilhelmina M.	21
Wynia, Ann	143
Y	
Yecke, Cheri Pierson	279
Yellow Medicine County:	
address, county officers	197
school districts	219
Young, Michael A.	23
Yunker, Mary	28
Z	
Zanders, Otis	125
Zellers, Kurt	70
Zimmerman, Lloyd	25
Zimmerman, Richard	28
Zoellick, Robert B.	2
Zoological Board	158
Zumeta, Dave	153