


2008 Congressional Election Results

Winning party by precinct


Unofficial Results Provided by Minnesota Secretary of State Elections Office


- County Seats
- Major Roads
- ▭ Congressional Districts


Minneapolis and Saint Paul


Metro Area


Duluth


Mankato


Rochester


St. Cloud


Moorhead

