Tom Vilsack (D)

Total

Reform

Write-Ins

1

410

Write-Ins

3

Polls

Total

836

410

Jim Hennager (F)

3

Total

3

Polls

Jeffrey L Hughes Sr (F)

0

Total

0

Polls

Edward Moses (F)

11

Total

11

Write-Ins

0

Polls

United States Senator]								
	Chuc	ck Grassley (R)	Davi	d Osterberg	(D)	Reform			
	Polls	Write-Ins	Total	Polls	Write-Ins	Total	Write-Ins			
	1748	2	1750	843	4	847	2			
US Representative Dist	trict 2									
	Jir	m Nussle (R)		F	Rob Tully (D)					
	Polls	Write-Ins	Total	Polls	Write-Ins	Total				
	1576	3	1579	823	3	826				
Governor										
	Jim Ross Li	ghtfoot (R)		Oman (R)	Paul Pa			Mark McC		1
	Polls	Total	Polls	Total	Polls	Total	Write-Ins	Polls	Total	F
	1105	1105	678	678	92	92	1	645	645	
Secretary of State								r		
		John Gilliland (R)			Chet Culver (D)		Ned Miller (D)			
	Polls	Write-Ins	Total	Polls	Total	Polls	Total	Write-Ins		
Auditor of Otata	1431	3	1434	582	582	373	373	0		
Auditor of State	D'al a		(D)		r					
		rd D Johnson	· /	Democrat						
	Polls 1429	Write-Ins 2	Total	Write-Ins						
Treasurer of State	1429	Ζ	1431	35	L					
Treasurer of otate		Micha	el L Fitzgera	ald (D)	i					
	Republican Write-Ins	Polls	Write-Ins	Total						
	31	913	0	913						
Secretary of Agricultur	-	0.0		0.0						
<u> </u>			own (R) Reg Clause (R)			Pa	atty Judge (I	D)		
	Polls	Total	Polls	Total	Polls	Total	Write-Ins	Polls	Write-Ins	ŕ
	1680	1680	100	100	67	67	0	825	11	
Attorney General										
	Republican	Т	om Miller (D))						
	Write-Ins	Polls	Write-Ins	Total						
	19	942	1	943						
State Rep District 19				0						
	Gary B Blodgett (R)		Michael H Dunn		. ,					
	Polls	Write-Ins	Total	Polls	Write-Ins	Total				
	988	4	992	506	2	508				
State Rep District 20										
		ce Hagen (R			ennis May (E	,				
	Polls	Write-Ins	Total	Polls	Write-Ins	Total				
	470	0	470	438	0	438				

Primary Election June 2, 1998

Board of Supervisor District 2 Roger A Broers (R) Democrat Polls Write-Ins Total Write-Ins 613 6 619 3 County Treasurer Republican Write-Ins Michael J Grandon (D) Write-Ins Total Polls 29 943 5 948 County Recorder Colleen Pearce (D) Republican Reform . Write-Ins Polls Write-Ins Total Write-Ins 902 20 905 3 1 County Attorney Paul L Martin (R) Democrat Polls Write-Ins Total Write-Ins 1411 4 1415 37

Bath Township Clerk]				
•	Republican	Jo	nn Sturges (D)	
	Write-Ins	Polls	Write-Ins	Total	
	0	8	0	8	
Bath Township Trustee	9				
	Republican	Ste	ve Sturges	(D)	
	Write-Ins	Polls	Write-Ins	Total	
F	0	9	0	9	
Clear Lake Township C	lerk				
	Republican		a Bokelman	(D)	
	Write-Ins	Polls	Write-Ins	Total	
	1	19	0	19	
Clear Lake Township T	rustee		l.		
	Republican	Democrat			
	Write-Ins	Write-Ins			
Davada anta Tauna bin O	1	0			
Dougherty Township C		-			
	Republican Write-Ins	Democrat Write-Ins			
	2	0			
Dougherty Township T		0			
Dougherty rownship r	Republican	Domocrat			
	Write-Ins	Democrat Write-Ins			
	1	1			
Falls Township Clerk					
	Republican	Juc	lith Gordon	(D)	
	Write-Ins	Polls	Write-Ins	Total	
	1	8	0	8	
Falls Township Trustee	e				
	Republican	Tennis Gordon (D)			
	Write-Ins	Polls	Write-Ins	Total	
H	0	8	0	8	
Geneseo Township Cle	erk		I		
	Republican	Democrat			
	Write-Ins	Write-Ins			
a <u></u>	0	0			
Geneseo Township Tru			l		
	Republican	Democrat			
	Write-Ins	Write-Ins			
Grant Township Clerk	0	0			
orant rownship olerk	Depublicen	Г	eb Cash (D)	
	Republican Write-Ins	Polls	Write-Ins	Total	
	2	6	0	6	
Grant Township Truste			-	-	
	Republican	Democrat			
	Write-Ins	Write-Ins			
	2	0			
Grimes Township Cler	k				
	Republican	Ror	hald F Long	(D)	
	Write-Ins	Polls	Write-Ins	Total	
	0	4	0	4	
Grimes Township Trus	tee				
	Rober	t Christensen	(R)	Democrat	
	Polls	Write-Ins	Total	Write-Ins	
	1 010	WIILE-1113	10101		
	5	0	5	0	

	1				
Lake Township Clerk			(D)		
		es D Grove (R)		Democrat	
	Polls	Write-Ins	Total	Write-Ins	
Lake Township Trustee	19	0	19	0	
Lake Township Trustee		R Erickson (D)		
	Paul	Write-Ins	r) Total	Democrat Write-Ins	
	18	0	10121	0	
Lime Creek Township		0	10	0	
Line oreek rownship		Jimmy	es (D)		
	Republican Write-Ins	Polls Write-Ins		Total	
	0	15	0	15	
Lime Creek Township	÷		Ū	10	
	Republican	Harley Alitz		D)	
	Write-Ins	Polls	Write-Ins	Total	
	0	14	0	14	
Lincoln Township Cler	k				
	Republican	Hel	(D)		
	Write-Ins	Polls	Write-Ins	Total	
	0	7	0	7	
Lincoln Township Trus					
	Republican	Walter D Ristau		(D)	
	Write-Ins	Polls	Write-Ins	Total	
	0	7	0	7	
Mason Township Clerk	1				
	Rich	ard Schurtz (Democrat		
	Polls	Write-Ins	Total	Write-Ins	
	18	0	18	0	
Mason Township Trust					
		ry Sutcliffe (R)		Democrat	
	Polls	Write-Ins	Total	Write-Ins	
	14	0	14	0	
Mt. Vernon Township C	lerk			(=)	
	Republican	Dorothy Johnson			
	Write-Ins	Polls	Write-Ins	Total	
Mt. Vornon Townshin T	2	10	0	10	
Mt. Vernon Township T		_	1		
	Republican Write-Ins	Democrat Write-Ins			
	2	0			
Owen Township Clerk	2	0			
owen rownship olerk	Depublicen	Johr	n (D)		
	Republican Write-Ins	Polls	McLaughlin Write-Ins	Total	
	0	0	0	0	
Owen Township Truste	-			Ű	
		k G Taylor (F	R)	Democrat	
	Polls	Write-Ins	Total	Write-Ins	
	11	0	11	0	

Primary Election June 2, 1998

Pl. Valley Township Cl	ork				
Fi. valley township ch		y L Payton (R	Democrat		
	Polls	Write-Ins	Total	Write-Ins	
	10113	0	11	1	
Pl. Valley Township Tr					
	Republican	Dav	(D)		
	Write-Ins	Polls	Write-Ins	Total	
	0	2	0	2	
Pl. Valley Township Trus	tee - TFV				
	Republican Write-Ins	Democrat Write-Ins			
	0	0			
Portland Township Cle	rk				
	Republican	Ro	(D)		
	Write-Ins	Polls	Write-Ins	Total	
	0	7	0	7	
Portland Township Tru	istee				
	Republican	Wes	n (D)		
	Write-Ins	Polls	Write-Ins	Total	
	0	6	0	6	
Portland Township Trust	ee - TFV				
	Republican Write-Ins	Democrat Write-Ins			
	0	0			
Union Township Clerk					
	Kath	ny Hinrichs (F	Democrat		
	Polls	Write-Ins	Total	Write-Ins	
	6	0	6	0	
Union Township Truste	e				
		lley Watson (R) Democrat			
	Polls	Write-Ins	Total	Write-Ins	
	4	0	4	0	