

1996 ELECTION RESULTS

U.S. President / Vice President

Bob Dole/Jack Kemp, Rep	27,443	48.8%
Bill Clinton/Al Gore, Dem	21,404	38.1%
Diane Templin/Gary Van Horn, IA	168	0.3%
A Peter Crane/Connie Chandlr, Ind	84	0.2%
Harry Browne/Jo Jorgensen, Lib	261	0.5%
John Hagelin/Mike Tompkins, NL	87	0.2%
Ross Perot/ , Ref	6,204	11.0%
Howard Phillips/Herbrt Titus, UST	261	0.5%
Ralph Nader/Winona LaDuke, Green	282	0.5%
Earl Dodge/Rachel Kelly, Prohib	6	0.0%
James Harris/Laura Garza, Soc Wkr	18	0.0%
Monica Moorehead/Gloria Lariv, WW	23	0.0%

U.S. Representative Dist. 1

James V. Hansen, Rep	31,957	56.9%
Gregory J. Sanders, Dem	23,012	41.0%
Randall Tolpinrud, NL	1,151	2.1%

Governor & Lt. Governor

Michael Leavitt/Olene Walker, Rep	41173	72.0%
Jim Bradley/Shari Holweg, Dem	14,891	26.1%
Ken Larsen/Lamont Harris, IA	482	0.8%
Dub Richards/Ed Little, Ind	324	0.6%
Robert Lesh/Wm Scott Shields, NL	286	0.5%
Gene Metzger-Agin/Linda Metzger-A	0	0.0%

Attorney General

Scott Burns, Rep	21,897	38.7%
Jan Graham, Dem	33,755	59.7%
W. Andrew McCullough, Ind	655	1.2%
W. Andrew McCullough, Lib	233	0.4%

State Auditor

Auston G. Johnson, Rep	29,324	53.2%
Karen L. Truman, Dem	25,753	46.8%

State Treasurer

Edward T. Alter, Rep	28,816	51.9%
D'arcy Dixon Pignanelli, Dem	24,407	44.0%
Hugh A. Butler, Lib	2,309	4.2%

State Senate, Dist. 19

Robert Montgomery, Rep	9,952	49.2%
Grant D. Protzman, Dem	10,282	50.8%

State Senate, Dist. 20

Joseph L. (Joe) Hull, Dem	15,567	99.9%
---------------------------	--------	-------

State Representative, Dist. 6

Martin R. "Marty" Stephens, Rep	6,294	66.2%
Cathy Lindley, Dem	3,211	33.8%

State Representative, Dist. 7

David L. Gladwell, Rep	4,401	52.4%
Jane Renstrom Stevenson, Dem	4,006	47.7%

State Representative, Dist. 8

Joseph G. Murray, Rep	4,417	51.0%
Hayes Fuller, Dem	4,039	46.6%
Walter Abbott, Lib	210	2.4%

State Representative, Dist. 9

Jesse Kemp, Rep	1,705	36.4%
John B. Arrington, Dem	2,977	63.6%

State Representative, Dist. 10

Cache B. Miller, Rep	4,541	45.6%
Pat Larson, Dem	5,417	54.4%

State Representative, Dist. 11

Carl R. Saunders, Rep	3,479	48.8%
Byron F. Anderson, Dem	3,261	45.8%
Donald M. "Biff" Whiting, Ind	387	5.4%

State Representative, Dist. 12

Gerry A. Adair, Rep	4,777	59.5%
L. Sue Dayley, Dem	3,257	40.5%

County Commissioner "C"

Glen H. Burton, Rep	27,035	48.4%
Neil Hansen, Dem	22,167	39.7%
Charles (Chuck) Eddy, Ind	6,689	12.0%

Retain Norman Jackson

Yes	34,923	79.3%
No	9,092	20.7%

Retain James Davis

Yes	34,052	78.4%
No	9,373	21.6%

Retain Judith Billings

Yes	34,825	80.2%
No	8,574	19.8%

Retain Gregory Orme

Yes	33,744	78.3%
No	9,361	21.7%

Retain Russell Bench

Yes	34,086	78.9%
No	9,115	21.1%

Retain Pamela Greenwood

Yes	35,871	81.1%
No	8,362	18.9%

District Judge, Dist. 2**Retain Jon Memmott**

Yes	34,922	79.7%
No	8,904	20.3%

Retain Michael Lyon

Yes	35,185	79.6%
No	9,008	20.4%

Retain Parley Baldwin

Yes	35,416	80.3%
No	8,674	19.7%

Retain Michael Glasmann

Yes	35,636	79.2%
No	9,370	20.8%

State Board of Education, Dist 4

Cheryl Ferrin	1,507	86.7%
Morris Poole	231	13.3%

Ogden School Board, Precinct 1

Deborah "Debbie" Samples	1,567	99.9%
--------------------------	-------	-------

Ogden School Board, Precinct 5

Jim Larkin	2,083	44.5%
Dee Wilcox	2,598	55.5%

Weber Co School Board, Precinct 4

Judie Hancock	5,688	100.0%
---------------	-------	--------

Weber Co School Board, Precinct 5

Jerry Degroot	2,999	60.3%
E Brent Jepperson	1,974	39.7%

Utah Constitutional Propositions**Proposition 1**

For	35,565	68.2%
Against	16,578	31.8%

Proposition 2

For	33,147	66.5%
Against	16,678	33.5%

Proposition 3

For	41,481	79.9%
Against	10,448	20.1%

Proposition 4

For	29,985	59.2%
Against	20,653	40.8%

Proposition 5

For	40,291	78.3%
Against	11,174	21.7%

Proposition 6

For	31,894	62.4%
Against	19,196	37.6%

East Huntsville Township

For East Huntsville Creation	463	83.4%
Against East Huntsville Creation	92	16.6%

For Planning and Zoning Board

Vote for 3

Norman Montgomery	401	28.1%
Lorna Rich	399	27.9%
Jim Schmittling	297	20.8%
Deyonne Walker	331	23.2%

Hooper Township

For Hooper Creation	1,318	90.5%
Against Hooper Creation	139	9.5%

For Planning and Zoning Board

Vote for 3

Theo Cox	1,007	26.9%
Richard Noyes	677	18.1%
Randall Schreve	289	7.7%
Max Simpson	1,060	28.3%

Bette Wilson	708	18.9%
--------------	-----	-------

Marriott Township

For Marriott Creation	175	89.3%
Against Marriott Creation	21	10.7%

For Planning and Zoning Board

Vote for 3

Gerald Bischoff	83	15.3%
Barbara Brown	61	11.3%
Judith Elmer	46	8.5%
Delbert Hodson	111	20.5%
Bill Morris	118	21.8%
Eric Olsen	54	10.0%
Randy Phipps	69	12.7%

Slaterville Township

For Slaterville Creation	322	96.7%
Against Slaterville Creation	11	3.3%

For Planning and Zoning Board

Vote for 3

Von Allred	79	7.5%
William Barton	41	3.9%
Alan Brown	42	4.0%
Keith Butler	211	20.0%
Vern Butler	34	3.2%
Carolyn Deru	64	6.1%
Orvil Holley	199	18.8%
Ren Meyerhoffer	109	10.3%
Kim Slater	162	15.3%
Rob Smout	115	10.9%

Warren Township

For Warren Creation	153	84.5%
Against Warren Creation	28	15.5%

For Planning and Zoning Board

Vote for 3

Ryan Judkins	125	32.8%
Duncan Murray	138	36.2%
Glynn Wayment	118	31.0%

West Warren/Reese Township

For West Warren/Reese Creation	173	97.2%
Against West Warren/Reese Creation	5	2.8%

Proposed Township Name

Reese Township	98	58.7%
West Warren Township	69	41.3%

For Planning and Zoning Board

Vote for 3

Jimmie Barrow	80	15.4%
Eldon Davis	116	22.3%
Randy Giordano	78	15.0%
Barbara Higgs	104	20.0%
Joe Penrod	78	15.0%
William Urry	65	12.5%