

in Minnesota for the past six years has been under the personal direction of the man I am going to place in nomination. He is a man who by his very guidance has reason to a position of leadership, position of respect if every person with whom he deals in an official capacity. He is a man whose industry and integrity is unquestioned, who by his own virtue has risen to a place of prominence in the state of Minnesota. He has done more as an individual to help accomplish the executive and legislative program in the state of Minnesota for the past six years than any other man in the Lower House of the Legislature. He has the utmost respect of all who know him, he is a lawyer, highly respected in his community, he has received the endorsement of his District, he is a Republican who can be trusted to carry on before this convention in Chicago, and it is my extreme honor, and I consider it a personal pleasure to have an opportunity to place in nomination and for your consideration, the present Speaker of the House, Mr. Lawrence Hall from the Sixth District. (applause)

CHAIRMAN ORR: I will recognize Warren Stewart of Stearns County.

MR. WARREN STEWART: Mr. Chairman, ladies and gentlemen of the convention. I appear here in a representative capacity, as a representative of the Sixth District of Minnesota. We in the Sixth have at times in the past been noted for our disagreements. I am happy to say here today, we early announced and unanimously adopted a program and policy to give everything we can contribute toward the nomination and election of Harold E. Stassen and to implement that

program the Sixth District has chosen two delegates who are pledged to its furtherance. To implement it further, every county in the district has unanimously adopted Lawrence M. Hall of St. Cloud as their representative upon the delegation at large. It is a great pleasure and I take a good deal of pride in seconding the nomination of a man who has the skill, the ability, the industry, the integrity to carry out the program we have announced here today.

It is my pleasure to second and support the nomination of Lawrence M. Hall, our friend and neighbor of the Sixth District.
(applause)

CHAIRMAN ORR: The nomination of Mr. Hall has been seconded. I recognize the Mayor of Minneapolis who has been waiting for some time, Mayor Kline.

MAYOR KLINE, Hennepin County: Mr. Chairman, distinguished guests, fellow delegates: First of all I would like to congratulate all districts at their local conventions when they gave such a fine representation to the women of the State of Minnesota. Eight of the eighteen delegates were women. That is as it should be. (applause)

Out of the seven we are electing two are to be women. I want to add my prestige or help toward that. I think we owe it to the women of Minnesota especially, at this time, to give women an important part in that convention and the selection of a candidate for President. We have heard a great deal about our favorite son whom we hope the country will hear more about. We are all for the nomination and election of Harold E. Stassen.

We have however, forgotten one thing so far as I can

determine - we have no labor representative on our delegation to the National Convention. Regardless of who we nominate at that convention, if we forget labor it will be to no avail.

For over eleven years we have been on the outside looking in at the White House and for some reason Labor has not had confidence in the Republican Party.

For eight years in the State of Minnesota that same condition existed until in 1938 Harold Stassen came forward, gained the confidence of labor, of the farmer and of business and we elected him Governor. In 1942 Senator Ball, Governor Stassen and our now Governor Thye came to Minneapolis as they did to other metropolitan districts and had a committee formed among labor leaders for the furtherance of their candidacy for reelection and they were successful. Ladies and gentlemen, it is important that we give Labor this recognition, not by voice, not by writing glowing tributes but by taking them into our Party councils and give them responsibility along with the rest of us.

Last night I had a very interesting meeting in the St. Paul Hotel as many of you did, in trying to get together on your slates. There was a candidate for labor, an outstanding man from Ramsey County, recommended as a delegate at large, Bill Dinon and from the Fifth District Charles Tunnell was recommended. We felt two should go to the National Convention, but we were told by older party leaders it was not practical, if we wanted to have Labor represented it was advisable to get together and pick one. I want to pay tribute to Bill Dinon, truly a good Republican and an

outstanding labor leader for all the work he has done. Mr. Dinon, as much as he wanted to go to the convention, and he did have an opportunity to be presented today, agreed to step aside in favor of Mr. Tunnell of the Fifth District.

I will briefly state, Mr. Tunnell has had considerable experience. In 1938 he was state chairman of the Stassen Volunteer Labor Committee, national delegate sent from the Fifth District to the National Convention four years ago, national delegate to the American Federation of Labor National Council for years standing, he is their district representative, Local Chairman of the Minneapolis, American Federation of Labor Machinists' Union. I take great pleasure in presenting to you what to me and the Republican Party is a "must" - the election of Charles Tunnell as a delegate to the National Convention. (applause)

CHAIRMAN ORR: I recognize Mrs. Davis Parrott of Minneapolis.

MRS. DAVIS PARROTT: At this time I would like to second the nomination of Charles Tunnell, along with my friends from the 13th ward Hennepin County, Fifth District.

MR. MICHAELS: Eighth District: Seconds Mr. Tunnell.

CHAIRMAN ORR: I will recognize Mr. Padden, Polk County.
*** I would rather be last than in the middle **

MR. PADDEN: Mr. Chairman and delegates to the State Convention. The Senator did me a favor, I am not one of those to be - by the Rules Committee, I did not come with a speech in my pocket - it was necessary for me to watch all of these people as they talked to you in order that I might determine what course to follow. I want to impress you because of the fact it is with such

a great deal of personal pleasure I am here today. Personal pleasure not selfish, does not emanate from any intimate association with the subject of my conversation but satisfaction because of the deep conviction I have in my heart for the cause he represents.

The legend of good government in Minnesota has extended beyond our borders, it is a thing all of the people in America to some degree or other are talking about and as their eyes are focused on this state they are focused on the Republican Party of Minnesota the Party that made it possible. That has not been brought about in a year, two or three years but it has been the result of generations of services, service of you individuals here, service that has extended over most of your life, you have made it possible, you have urged, and in order that this Party be perpetuated, that the boys and girls, men and women of Minnesota join with you in building this Party. You have seen fit to provide for them the opportunity to gain the experience we so vitally need in politics. You have assisted them at every turn. You have in the past given them great recognition. Eight years ago, four years ago, you sent to our national convention a representative of their choice. I tell you it has been sincerely and deeply appreciated by them. Numerically they are not as large today. They have seen thousands and thousands of their members go off to war and it has been much more difficult for those remaining, the few remaining, to continue to do the work they are now doing. So it is I feel those people now probably are entitled to even greater recognition than we have given them in years gone by.

I feel this recognition will best enable them to carry on

for you and for us in the future when some of us are no longer here and thus it is my reason for talking to you this afternoon in order that I may place in nomination the name of Buren Watland of Jackson, my past Chairman of the Young Republican League, a gentleman for whom I really need not speak, you know him, you know him well. He has done ~~many things~~ among the young people of Minnesota, an outstanding job when the going was tough. I appeal to you and every last one of you to send to the national convention a member of this younger group of Republicans that some day will replace you as real leaders of the people in the Nation.

CHAIRMAN ORR: Mr. Watlund has been nominated.

Recognize Representative Burnap.

REPRESENTATIVE A. M. BURNAP, Spring Valley: Mr. Chairman, ladies and gentlemen of the convention: In seconding the nomination of Mr. Buren Watland, I wish to call to your attention the fact that we must not forget the Young Republicans even though their ranks are very thin today. I predict when this war is over we will all be courting their votes. In closing, don't forget the Young Republicans.

CHAIRMAN ORR: Recognize Mr. Nichols.

MR. NICHOLS, Martin County: Mr. Chairman, ladies and gentlemen of this convention. I am not one of the young Republicans, I am one of the old Republicans. I started actively in politics in Martin County in the Bryan- McKinley campaign of '96. If you count it up you will find it is 48 years ago. I have been actively in politics in that county during all those 48 years. I realize, as perhaps many others do, I see so many grey heads in this audience,

the time has come when we must know we are getting down to the end of the road, the time has come when we must throw the torch to somebody. I want to throw that torch so far as I am concerned, to the Young Republicans, headed by such boys as Buren Watland, my next door neighbor down there - his county and mine adjoin.

I have known him since he was a lad, I have seen his work for the past 12 years for the Republican Party, when going was hard, I have seen the work he did in the splendid organization for which Harold E. Stassen took the responsibility, the Young Republican League of Minnesota. I saw him rise to state chairmanship of that group. He is here today asking that we give him experience and the honor due him, of going as a delegate at large.

In happier days we had many more men and women of Buren Watland's age in our state conventions - it is significant today the average age of the delegates here, most of you have a son or daughter - a brother or a sister in the service - I am appealing to you to support this lad - it should not need any entreaty - for his comrades in the Young Republican League - his comrades in the service of your country. I appeal to you from my age of 70 years to be fair to youth. I appeal to you to recognize youth. It is more important for the perpetuation of the Party, our Republican Party, that you recognize youth and encourage it than that you send some high officer who has had a lot of experience.

I would like to compare this to Ella Wheeler Wilcox, these words - So many Gods, So many creeds, so many paths that wind and wind, When just the art of being fair, Is all this sad world needs. I ask you to be fair in your allotments. I thank you

CHAIRMAN ORR: I recognize Geo Atmore of Duluth.

MR. GEO. ATMORE, St. Louis County: Mr. Chairman ladies and gentlemen: It is with a certain amount of temerity I have the privilege of placing in nomination for delegate at large a representative and resident of St. Louis County. Temerity because unfortunately I would not qualify as one of the charming women we have heard about today, they are entitled to their representation, my man does not occupy a high office in government, does not qualify as being a labor leader although because of his past efforts he could do so, but he does keep occupy a position high in the campaign rank and file of this county, the same position most of you people here today occupy. He also occupies a geographical position high above the line we heard about a little while ago, and I have remained in the background to see if some one other than myself would raise the line, and place in nomination some one northerly of St. Cloud. Up to this moment no one has done so, so I want to take this opportunity to ask you people to give some true significance to the idea now before you of nominating a delegate at large, at large if you please, and by that I mean embracing all geographical portions of this state. If seven out of the eight nominations were sent as delegates at large we would have no representation in Northern Minnesota. Some one told us from the platform that Minnesota furnishes 60% of the iron ore for steel of this nation, so we ask in placing in nomination a gentleman from the eighth district, be fair and give us a break and make this representation at large, truly significant.

It is with a great deal of personal pleasure I have the

opportunity to present the name of R. D. Reavill. Dick Reavill is Chairman of the Republican Committee in a county which for a number of years has not taken its proper place in the ranks of this Party. After his election as Chairman of the Republican Committee of St. Louis County, for the first time in fourteen years we carried St. Louis County for the Republican state ticket. You need these votes in northern Minnesota and we ask you as an indication of your fairness to give us a delegate at large, so the delegate at large will be truly representative, not only of that portion of the state southerly and including St. Cloud, but the entire portion of this state.

This gentleman is active in American Legion circles and 40 & 8, he is a tireless worker, he will add his weight to the convention in Chicago, and we ask you please, if the Rules Committee did not permit you to draw the lines, when you make your ballot give Dick Reavill of St. Louis County a place on this ticket of delegates at large.

MRS. GEO H. SPEAR, St. Louis County: I take great pleasure in seconding the nomination of Mr. R. D. Reavill of St. Louis County for delegate at large.

CHAIRMAN ORR: Any further nominations?

MR. HATCH, Hennepin County: Move nominations be closed**
Nominations closed.

CHAIRMAN ORR: We will now proceed to ballot by counties on the delegates named. Remember the rules, 7 are to be elected, you must vote for 7, we will call the roll.

CHAIRMAN ORR: The following vote is reported by the tellers:

Rose Spencer	750½
Governor Thye	747
Senator Vin Weber	730½
Elizabeth Heffelfinger	666½
Lawrence Hall	660½
Charles Tunnell	615½
Senator Ball	587½

being the seven elected delegates at large,

Buren Watland	435½
Dick Raevill	305½

The next order of business is election of seven alternate delegates at large. This list as been suggested: Dr. Radabaugh, George Jones, H. Hutchinson, Buren Watland, Bill Dinon, Dick Raevill and Bud Duncanson.

MARGERY THOMPSON, Baker: I know this is going to be the most unpopular speech of the afternoon but there is not any one more hungry or more tired, but it seems to me in forming this list of delegates and list of alternates, something very vital to Minnesota has been over looked. Agriculture is the basic industry of Minnesota and yet no dirt farmer was nominated among any of the fifteen men chosen as delegates -

Voices from the Audience: Thye - Thye

Mrs. Thompson: - you and I both know Governor Thye can not be Governor of ~~this~~^a great state like Minnesota and also be a dirt farmer. I too, am that kind of a farmer, but that is not the kind of a farmer you are going out and talk to. your farm people, when you come to get votes this fall. I beg you to consider this thing from that angle. We have got to sell the Republican platform to

the farmers of Minnesota and they are going to cast a mighty big vote in this election, and you and I are the workers who are going to have to go out and tell it to them and I believe we would be making a very great mistake if we do not nominate a farmer as an alternate at this convention. (applause)

I have in mind a good Republican from the Ninth District, he is a farmer and he farms 580 acres of land up there. He is a progressive farmer, he has been very active in anything that was for the benefit of the farmer, to help him get ahead and help other farmers in the state of Minnesota to get ahead. For 24 years he was director and president of the Farm Marketing Association at East Grand Forks and for six years he was President of the Minnesota Crop Improvement Association. I do not know how many of you are farmers, but that ~~is~~ has meant a great deal to the people in the State of Minnesota, certifying of seeds, corn and grain, and besides he is President of the Red River Valley Potato Association and that to has meant a lot to the people of Minnesota. The potato~~x~~ industry ~~maxxmxant~~ means to the people of the Northwest more than any other industry within the state.

Very briefly - I want to place in nomination the name of Herman Skyberg of Fischer. (applause)

MR. LAURENSEN, Renville: I move you that Mr. Skyberg's name be substituted for Dr. Radabaugh.

CHAIRMAN ORR: I do not think the motion is in order. We are nominating under the rules and nothing was done about getting together on a resolution whereby they could be unanimously nominated,

so we will have to stick by the rules and take the nominations and probably call the roll.

MR. DICK RAEVILL: Mr. Chairman, ladies and gentlemen: As a delegate to this convention from industrial Duluth, I withdraw as a candidate for alternate in favor of the farm man, Mr. Skyberg. (applause)

CHAIRMAN ORR: If that could be done and be done by resolution and everybody agreeable to it, if you get more than you have to elect you must call the roll.

SENATOR NEUMEIER, Washington County: I move the rules be so far suspended the present seven names presented as candidates for alternate delegates be elected.

SENATOR STEINING: As Chairman of the Ninth District, I voice my objection, I am also on the Rules Committee. The motion is out of order and so is the slate. I think the Chairman should so hold.

CHAIRMAN ORR: I see no reason for suspension of the rules. Unless others are named. Do you want to present some one else?

SENATOR STEINING: I understood there were people here who had various candidates they were going to put up other than those put on this slate. I would like to have those people get a chance to make their nominations because the rules say so. If they withdraw allright.

CHAIRMAN ORR: No reason for referring to it as a fake slate, it was suggested in good faith to save time,

SENATOR GALVIN: Are there now seven suggested nominees?

CHAIRMAN ORR: There are seven if you substitute the one just nominated for Dick Raevill who with drew.

SENATOR GALVIN: Are these the 7 suggested nominees?

CHAIRMAN ORR: Suggested as a compromise.

SENATOR GALVIN: Read the names please.

Reading: Dr. Radabaugh, Jones, Hutchinson, Watland, Dinon, Raevill, Duncanson, Skyberg.

SENATOR GALVIN: Are there other nominations to be made?

FIELD:

MRS. DAY, Hennepin County: I would like to speak, we want one woman as an alternate at large.

CHAIRMAN ORR: There are people to be heard who want to make other nominations, there is no use getting up here at this late hour to go from the cradle to the grave with the ones you are going to nominate. Let's move along quickly and vote on them.

MRS. DAYFIELD, Hennepin County: We women are asking this fair body to give us women a fair representation as an alternate at large. We are the women who punch the door bells and wear out our shoes. Mrs. Sperry is Chairman of the Hennepin County Women's Republican Club, she has increased the membership since she has been the president, she was treasurer for 2 years, has done ward work, committee work, served as a grey lady at the Veterans Hospital, has three sons in service. She was endorsed by the Fifth District as an alternate at large, she has been a staunch Republican - her loyalty to Governor Stassen has never been questioned. I take great pride in presenting the name of Mrs. Nelle Sperry as an alternate at large.
(applause)

MR. BORK: St. Louis County: Mr. Chairman, ladies and gentlemen of the Convention: The Eighth District is very happy to second the nomination of Mrs. Sperry of Minneapolis as an alternate delegate at large to Chicago Convention.

DOROTHY WARN: As a member of the Hennepin County Women's Republican Club we also wish to second the nomination of Mrs. Sperry President of our club as an alternate delegate to the National Convention.

GOVERNOR THYE: I come before this delegation and I wish to take this opportunity to nominate Dr. Radabaugh as an alternate to the National Convention.

MR. GEORGE JONES: Mr. Chairman, ladies and gentlemen: I am very happy indeed to second the nomination of Dr. Radabaugh.

MR. HERBERT NELSON: Ladies and gentlemen of the convention, I nominate cannon ball and fire, Merrill Hutchinson, one of the outstanding speakers in Minnesota. It is a pleasure to present the name of Merrill Hutchinson.

MR. SAWYER, Winona: Mr. Chairman, ladies and gentlemen: As I understand, the prime thing we have to keep in mind is to get the ~~men~~ most able men and women that we can to go to Chicago to support the candidacy of Harold Stassen; keeping that in mind I have the name of a man I want to present to this convention who has been a strong supporter of Harold Stassen for many years and still is, he is endorsed by the first congressional district for alternate at large and he has had the experience needed to work in a convention the size of the Chicago Convention. I want to place in nomination

the name of E. G. - Bud Duncanson. (applause)

MR. CEDERLUND: I hope you will all vote for Merrill Hutchinson for alternate for the national convention. He is a fine man and you will make no mistake. Go to it every body.

MR. MOSCRIP, Lake Elmo, Washington County: Mr. Chairman, ladies and gentlemen of the convention: I want to place in nomination a man who has done as much for good government in Minnesota, a man as well known as any man in Minnesota for the work he has done both for good government and agriculture, known from Minnesota to Texas, Maine to California. I place in nomination for alternate J. S. Jones of the Fourth District. (applause)

SENATOR

MR. OSCAR SWENSON: Nicollet: Ladies and gentlemen of the convention, in behalf of agriculture, I take pleasure in seconding the nomination of J. S. Jones. He understands agriculture's program as well as any farmer in the state of Minnesota, he would be a great help at the National Convention in helping draft a sound agricultural plan.

MRS. KENNEY, Hennepin County: I want to nominate as an alternate delegate at large Kitty Passard, 180 miles north of St. Cloud, she is a relentless worker and chairwoman of the Young Republican League.

MR. MEYER, Itasca County: Ladies and gentlemen: Briefly, I can tell you nothing about Kitty - you all know her, she is very, very deserving of this trip, and we would be very appreciative of the good work Kitty has done if the Young Republicans and old Republicans by sending her as an alternate to the national convention.

MR. GASPARD: Mr. Chairman, ladies and gentlemen: I take great pleasure in coming before you today to place in nomination a man who has made the greatest sacrifice of the convention to date. He is a laboring man and he willingly withdrew in favor of the other candidate. Now this delegate I am speaking to you on is one of the leading members of the Labor group that organized the Republican Labor Party in the regular Republican organization back in 1936. He has been active in every campaign for Harold Stassen and the entire Republican Party ever since that date, so therefore, I take great pleasure in presenting to you for your approval the name of Bill Dinon a member of the Brotherhood of Locomotive Engineers, from Ramsey County.

Nomination seconded by Mr. Christianson.

SENATOR HALL: I wish to second the nomination of Bud Duncanson.

CHAIRMAN ORR: Nominations have been made for alternate delegate at large. Are there any further nominations?

Motion made, seconded and carried to close nominations.

We will now proceed to ballot. *** Have all the counties voted, if so I will declare the ballots closed. Will the tellers figure up the results. The next order of business is the presidential electors. I have before me a list which has been sent up from each congressional district.

At this time Senator Orr who had presided as Chairman withdrew and Senator Don Wright carried on.

SENATOR DON WRIGHT: By the authority of your Permanent Chairman, I now report the vote on the election of alternate delegates at large:

BUREN WATLAND	722
W. P. Dinon	701
J. S. Jones	676
Herman Skyberg	628
Dr. R. C. Radabaugh	578½
E. C. Duncanson	545
Merrill Hutchinson	515
Mrs. Nelle Sperry	407
Kitty Bassard	393½

I do now declare Buren Watland, W. P. Dinon, J. S. Jones, Herman Skyberg, Dr. Radabaugh, E. C. Duncanson and Merrill Hutchinson elected alternate delegates at large to the national convention at Chicago.

The following names have been sent in by the districts as Electors:

1st District	Judge William M. Ericson, Red Wing.
2nd "	George S. Hage, Madelia
3rd	A. L. Heckman, Osseo
4th	Edward Hall, St. Paul
5th	Norton Breiseth, Minneapolis
6th	Edward L. Rogers, Walker
7th	W. R. Werring, Morgan
8th	Dr. Walter C. Merkert, Duluth
9th	Lawrence Paulson, Rothsay

At large: Chester G. Rosengren, Fergus Falls,
Jack Harvey, Virginia

Mrs. E. W. Sperry, Minneapolis
Mrs. Betty Bassard, Warbler

On motion duly made and seconded the convention adjourned at 8:30 P.M.

VOTE FOR DELEGATE AT LARGE BY COUNTIES.

	Thye	Heffel finger	Weber	Spencer	Ball	Hall	Tun- nell	Wat land	Rea sell
Aitkin	7	7	7	7	7	7	-	-	7
Anoka	7	7	7	7	7	7	7	-	-
Becker	8	8	8	8	-	8	8	4	4
Beltrami	7	7	3	7	7	4	5	5	4
Benton	7	3	7	3	7	7	7	4	4
Big Stone	6	6	6	6	-	6	6	3	3
Blue Earth	11	5	11	11	11	2	11	11	4
Brown	7	7	7	7	7	-	4	7	3
Carlton	8	2	8	8	3	5	8	6	8
Carver	4	7	7	3	-	7	7	7	7
Cass	7	7	7	7	7	7	-	7	-
Chippewa	7	7	7	7	-	7	7	3	4
Chisago	7	7	7	7	7	7	7	-	-
Clay	8	8	6	8	6	8	4	8	-
Clearwater	6	6	-	6	6	-	6	6	6
Cook	Not represented								
Cottonwood	7	4	7	7	7	3	7	7	-
Crow Wing	8	8	8	4	4	8	4	8	4
Dakota	11	11	10	11	11	11	11	1	-
Dodge	7	7	7	7	7	7	-	7	-
Douglas	7	7	7	7	-	7	7	3	4
Faribault	9	9	9	9	9	9	9	-	-
Fillmore	10	10	10	10	10	10	1	10	-
Freeborn	10	10	10	10	10	10	10	-	-
Goodhue	10	10	10	10	10	7	7	6	-
Grant	6	6	6	6	6	6	6	-	-
Hennepin (100)	79	84½	89½	89½	61	87½	93½	39½	54
Houston	8	8	8	8	8	8	-	8	-
Hubbard	6	-	6	6	6	6	6	6	-
Isanti	6	6	6	6	6	6	6	-	-
Itasca	5	5	10	10	5	5	10	10	10
Jackson	7	3	5	7	5	4	7	7	4
Kanabec	6	6	6	6	6	6	-	-	6
Kandiyohi	8	9	7	9	8	7	8	3	4
Kittson	6	-	6	6	6	6	4	6	2
Koochiching	-	7	7	7	-	7	7	7	7
Lac qui Parle	7	7	7	7	-	7	7	3	4
Lake	Not represented								
Lake of the Woods	5	5	5	5	5	-	-	5	5
Le Sueur	8	-	8	8	8	-	8	8	8
Lincoln	6	6	6	6	6	6	6	-	-
Lyon	8	8	8	8	-	8	8	4	4

VOTES FOR DELEGATES AT LARGE BY COUNTIES - 2

	Thye Heffel finger	Weber	Spencer	Ball	Hall	Tun Wat	Rae
						nell land	vell
McLeod	8	8	8	8	8	8	2
Mahnomen	Not represented						
Marshall	7	7	-	7	7	7	7
Martin	9	9	9	9	-	9	9
Meeker	7	7	7	7	7	-	-
Mille Lacs	6	6	6	6	-	6	6
Morrison	8	8	8	8	8	4	-
Mower	10	10	10	10	10	10	-
Murray	7	7	7	7	7	7	-
Nicollet	7	4	7	7	7	3	3
Nobles	9	9	9	9	7	2	-
Norman	7	7	7	7	7	7	-
Olmsted	11	11	11	11	11	11	-
Otter Tail	11	11	8	9	3	9	6
Pennington	6	4	6	6	2	-	6
Pine	7	7	7	7	7	-	7
Pipestone	7	7	7	7	7	7	-
Polk	10	5	5	10	10	5	5
Pope	7	-	7	7	2	7	7
Ramsey	39	33	34	37	33	30	15
Red Lake	5	2	5	5	5	3	2
Redwood	8	8	8	8	-	8	4
Renville	8	8	8	8	5½	6	5½
Rice	11	9	9	11	11	11	5
Roseau	7	-	7	7	7	7	7
Rock	6	6	6	6	2	6	2
St. Louis	28	15	32	32	27	20	23
Scott	7	5	7	7	7	6	4
Sherburne	6	5	6	6	6	6	1
Sibley	6	6	6	6	6	6	-
Stearns	13	13	13	10	13	13	11
Steele	9	9	9	9	9	9	-
Stevens	6	6	6	-	6	6	4
Swift	6	6	6	4	2	6	5
Todd	8	8	8	8	8	8	4
Traverse	6	6	6	6	-	6	6
Wabasha	8	8	8	8	8	8	-
Wadena	6	5	6	5	3	6	6
Waseca	6	7	7	7	2	7	7
Washington	9	9	9	9	9	9	-
Watsonwan	6	6	1	6	6	-	6
Wilkin	6	3	3	6	3	6	6
Wright	11	11	11	11	11	11	11
Yellow Medicine	7	7	7	7	7	7	3

VOTES FOR ALTERNATE DELEGATES AT LARGE BY COUNTIES.

	Sperry Rada - Hutch-Duncan Jones Pass Din Wat- Sky- baugh inson son ard on land berg								
Aitkin	-	7	7	7	7	7	7	7	-
Anoka	-	7	7	7	7	-	7	7	7
Becker	8	-	8	-	8	8	8	8	8
Beltrami	-	7	-	7	7	7	7	7	7
Benton	Not voting								
Big Stone	-	6	6	-	6	6	6	6	6
Blue Earth	11	11	11	9	-	2	11	11	11
Brown	-	7	7	7	7	-	7	7	7
Carlton	8	4	4	-	8	8	8	8	8
Carver	7	-	-	7	7	7	7	7	7
Cass	-	7	7	7	7	7	7	7	-
Chippewa	3	4	7	7	7	-	7	7	7
Clay	8	8	4	8	4	8	-	8	8
Clearwater	6	-	6	-	6	6	6	6	6
Cook	Not voting								
Cottonwood	7	7	-	7	7	-	7	7	7
Crow Wing	-	-	8	8	8	8	8	8	8
Dakota	11	11	-	11	11	-	11	11	11
Dodge	-	7	-	7	7	7	7	7	7
Douglas	-	-	7	7	7	7	7	7	7
Faribault	9	9	-	5	9	9	9	9	4
Fillmore	-	10	-	10	10	10	10	10	10
Fresborn	-	10	10	10	10	-	10	10	10
Goodhue	5	10	10	10	10	5	5	10	5
Grant	Not voting								
Hennepin	78	58½	95	74	86	40½	96	85	73
Houston	-	8	8	8	8	-	8	8	8
Hubbard	6	6	6	-	6	6	-	6	6
Isanti	-	6	6	6	6	-	6	6	6
Itasca	10	10	-	10	10	10	-	10	10
Jackson	-	7	-	7	7	7	7	7	7
Kanabec	-	6	-	6	6	6	6	6	6
Kandiyohi	9	-	9	-	9	9	9	9	9
Kittson	-	6	6	6	6	-	6	6	6
Koochiching	-	7	7	7	-	7	7	7	7
Lac qui Parle	-	7	7	7	7	-	7	7	7
Lake	Not voting								
Lake of the Woods	"	"							
Le Sueur	8	8	-	8	8	-	8	8	8
Lincoln	-	6	6	6	6	-	6	6	6
Lyon	8	8	8	-	8	-	8	8	8
McLeod	8	8	-	8	8	-	8	8	8
Mahnomen	Not voting								
CHISAGO	7	7	7	7	7	-	7	4	3

VOTES FOR ALTERNATE DELEGATES AT LARGE BY COUNTIES -2-

	Sperry		Rada-		Hutch-		Duncan		Jones		Pass		Din		Wat-Sky-	
	baugh		inson		son		ard		on		land		berg			
Marshall	-	7	-	7	7	7	7	7	7	7	7	7	7	7	7	7
Martin	Not voting															
Meeker	-	7	7	7	7	7	-	7	7	7	7	7	7	7	7	7
Mille Lacs	6	6	6	6	-	-	-	6	6	6	6	6	6	6	6	6
Morrison	-	-	8	8	8	8	8	8	8	8	8	8	8	8	8	8
Mower	Not voting															
Murray	-	7	7	7	7	7	-	7	7	7	7	7	7	7	7	7
Nicollet	7	7	-	7	7	7	-	7	7	7	7	7	7	7	7	7
Nobles	-	9	9	9	9	9	-	9	9	9	9	9	9	9	9	9
Norman	-	7	7	-	7	7	7	7	7	7	7	7	7	7	7	7
Olmsted	11	11	-	11	11	11	-	11	11	11	11	11	11	11	11	11
Otter Tail	11	-	11	-	11	11	11	11	11	11	11	11	11	11	11	11
Pennington	6	-	6	-	6	6	6	6	6	6	6	6	6	6	6	6
Pine	Not voting															
Pipestone	7	-	7	7	7	7	-	7	7	7	7	7	7	7	7	7
Polk	-	10	-	10	10	10	10	10	10	10	10	10	10	10	10	10
Pope	7	7	7	-	7	7	-	7	7	7	7	7	7	7	7	7
Ramsey	41	40½	41	41	41	41	½	41	41	41	-	41	41	41	-	41
Red Lake	-	5	-	5	5	5	5	5	5	5	5	5	5	5	5	5
Redwood	8	-	8	-	8	8	8	8	8	8	8	8	8	8	8	8
Renville	8	½	8	-	8	8	7½	8	8	8	8	8	8	8	8	8
Rice	-	11	-	11	11	11	11	11	11	11	11	11	11	11	11	11
Rock	-	6	6	6	-	6	6	6	6	6	6	6	6	6	6	6
Roseau	Not voting															
St. Louis	32	32	-	-	32	32	32	32	32	32	32	32	32	32	32	32
Scott	7	7	-	7	7	7	7	7	7	7	7	7	7	7	7	7
Sherburne	-	6	6	6	6	6	-	6	6	6	6	6	6	6	6	6
Sibley	6	6	6	-	6	6	6	-	6	6	6	6	6	6	6	6
Stearns	-	13	13	6	13	7	13	13	13	13	13	13	13	13	13	13
Steele	-	9	9	9	9	9	9	9	9	9	9	9	9	9	9	9
Stevens	-	-	6	6	6	6	6	6	6	6	6	6	6	6	6	6
Swift	6	-	6	6	6	6	-	6	6	6	6	6	6	6	6	6
Todd	-	8	8	8	8	8	-	8	8	8	8	8	8	8	8	8
Traverse	-	6	6	6	6	6	-	6	6	6	6	6	6	6	6	6
Wabasha	-	8	8	8	4	4	8	8	8	8	8	8	8	8	8	8
Wadena	6	-	6	-	6	6	6	6	6	6	6	6	6	6	6	6
Waseca	-	7	-	7	7	7	7	7	7	7	7	7	7	7	7	7
Washington	2	7	9	9	9	9	-	9	9	9	9	9	9	9	9	9
Watsonwan	6	6	-	6	6	6	-	6	6	6	6	6	6	6	6	6
Wilkin	6	6	-	-	6	6	6	6	6	6	6	6	6	6	6	6
Winona	-	11	5	11	6	11	11	11	11	11	11	11	11	11	11	11
Wright	-	8	8	-	8	8	8	8	8	8	8	8	8	8	8	8
Yellow Medicine	7	7	7	7	-	-	7	7	7	7	7	7	7	7	7	7

Note: Owing to lateness of the hour some delegates could not remain.

MINNESOTA HISTORICAL SOCIETY

Copyright in this digital version belongs to the Minnesota Historical Society and its content may not be copied without the copyright holder's express written permission. Users may print, download, link to, or email content, however, for individual use.

To request permission for commercial or educational use, please contact the Minnesota Historical Society.

www.mnhs.org