

Wisconsin Elections Commission

Meeting of the Commission
Tuesday, January 10, 2017
10:00 A.M.

Agenda
Open Session

Teleconference Meeting

Room 225NW
State Capitol
Madison, Wisconsin

- A. Call to Order**
- B. Administrator’s Report of Appropriate Meeting Notice**
- C. Minutes of Previous Meetings – October 21, 2016 3
– December 14, 2016 7**
- D. Ballot Access Challenges and Issues
(Additional Materials to be Distributed Up to Meeting Time)**
 - 1. Staff Presentation on Challenge or Ballot Access Issue**
 - 2. Challenger Presentation**
 - 3. Candidate Response**
 - 4. Commission Action**
- E. Ballot Access Report and Certification of Candidates for the 2017 Spring Election 15**
- F. Administrator’s Report**
- G. Closed Session**
 - 1. Approval of Minutes**
 - 2. Litigation Update**

WISCONSIN ELECTIONS COMMISSION

212 EAST WASHINGTON AVENUE, 3RD FLOOR
POST OFFICE BOX 7984
MADISON, WI 53707-7984
(608) 261-2028
ELECTIONS@WI.GOV
ELECTIONS.WI.GOV

COMMISSIONERS

BEVERLY R. GILL
JULIE M. GLANCEY
ANN S. JACOBS
STEVE KING
DON MILLIS
MARK L. THOMSEN, CHAIR

ADMINISTRATOR MICHAEL HAAS

Wisconsin Elections Commission Special Meeting

Wisconsin Elections Commission Offices
212 E. Washington Avenue, Third Floor
Madison, Wisconsin
9:00 a.m. Friday, October 21, 2016

Open Session Minutes

Present: Commissioner Mark Thomsen, Commissioner Ann Jacobs, Commissioner Beverly Gill, Commissioner Julie Glancey, Commissioner Steve King

Absent: Commissioner Don Millis

Staff present: Michael Haas, Ross Hein, Nathan Judnic, Meagan Wolfe and Reid Magney

A. Call to Order

Commission Chair Mark Thomsen called the meeting to order at 9:02 a.m.

B. Administrator's Report of Appropriate Meeting Notice

Administrator Michael Haas informed the Commissioners that proper notice was given for the meeting.

C. ID Petition Process Public Information Campaign

Commissioners reviewed the Joint Phase Two Report to the Court in the *One Wisconsin Institute, Inc. et. al v. Mark Thomsen, et. al.* litigation, especially the sections regarding the Wisconsin Elections Commission's efforts to inform the public about the Division of Motor Vehicles' ID Petition Process (IDPP) program to provide documents to voters who are unable to obtain a regular DMV product such as a driver license or state ID card.

Commissioners began by discussing Section I containing actions that the parties have agreed upon, starting with Section I. D.1 on page 3 of the report regarding printing of court-approved IDPP palm cards for distribution to voter advocacy groups and certain municipalities.

MOTION: In addition to what is agreed to in the Joint Phase Two Report, authorize staff to print additional color copies of the ID Petition Process palm card: 2,000 for the City of Milwaukee, and 1,000 each of the following municipalities: Madison, Green Bay, Beloit and Kenosha and Racine. Moved by Commissioner King, seconded by Commissioner Jacobs. Motion carried unanimously.

Commissioners discussed Section I. D. 4. on page 4 of the report regarding distribution of electronic copies of the IDPP palm card to municipalities.

MOTION: Adopt the following language from the Joint Phase Two Report: “WEC will send an electronic version of the IDPP palm card to all municipal clerks, with instructions to print copies and distribute them to anyone who receives a provisional ballot for ID-related reasons. This will accomplish providing IDPP information to voters who may need to obtain an ID to effectuate their provisional ballot.” Moved by Commissioner King, seconded by Commissioner Gill.

Discussion regarding whether to add language to the statement that voters should not wait until the Friday after the election to visit the DMV to get an IDPP document. Chair Thomsen asked staff to draft a new paragraph 4 for Commissioners to consider and approve.

MOTION: Adopt the following language from the Joint Phase Two Report: “5. WEC will invite each of the following groups to attend an in-person meeting at WEC’s offices during the week of October 24 to discuss further outreach:

- (i) Vote Riders
- (ii) Citizen Action
- (iii) One Wisconsin
- (iv) The League of Women Voters
- (v) Second Harvest food bank
- (vi) Porchlight, Inc.
- (vii) Executive Director of the City of Milwaukee Election Commission
- (viii) Clerk of the City of Madison

WEC staff will make these invitations personally by phone, except for One Wisconsin and Citizen Action which are parties and will be invited through counsel. WEC will use its best efforts to coordinate schedules and the meeting will occur during business hours or early evening at the offices of the WEC during the week of October 24, 2016. The meeting will include parties only, with no attorneys present. WEC will solicit ideas for how to efficiently spread information about the IDPP. WEC will also invite all municipal clerks to participate via a webinar to solicit additional outreach feedback.”

Moved by Commissioner Glancey, seconded by Commissioner King. Motion carried unanimously.

Commissioners discussed Section 6 on page 5 of the report and determined to expand it beyond the Milwaukee media market.

MOTION: Adopt the following language from the Joint Phase Two Report: “6. WEC will contact radio and TV programs and offer to be interviewed and explain the IDPP. Specifically, WEC has a radio media distribution list with 65 contacts across the state. WEC will draft a media advisory and distribute it to this list, stating that representatives of the WEC are available to come on any of the shows on those stations to discuss IDPP. A similar media advisory will be

sent to a distribution list of TV station contacts, offering to do video interviews in Madison, or phone interviews. WEC will also make phone contact with major TV and radio outlets across the state to reinforce this offer.” Moved by Commissioner Jacobs, seconded by Commissioner King. Motion carried unanimously.

Commissioners discussed Section I.7 on page 5 of the report.

MOTION: Adopt the following language from the Joint Phase Two Report: “7. WEC will issue a new press release concerning the IDPP during the week of October 24, 2016. In addition to the normal distribution of that release, WEC staff will personally contact media outlets in the Milwaukee area and Madison to encourage them to distribute information from the release. In addition, WEC Administrator Haas will hold a press conference in Milwaukee prior to the election to discuss the voter ID law generally and how free IDs can be obtained at the DMV.” Moved by Commissioner King, seconded by Commissioner Jacobs. Motion carried unanimously.

Staff Counsel Nathan Judnic provided Commissioners with revised language for paragraph 4 regarding IDPP palm cards. Discussion.

MOTION: Adopt revised language in the Joint Phase Two Report for paragraph 4: “WEC will send an electronic version of the IDPP palm card to all municipal clerks, with instructions to print copies and distribute them to anyone who receives a provisional ballot for ID-related reasons. WEC will advise all municipal clerks to instruct their election inspectors to provide the IDPP palm card to individuals that either cast a provisional ballot or request information regarding obtaining a free ID through the IDPP. WEC will advise all municipal clerks to instruct their election inspectors to encourage provisional voters to visit a DMV as soon as possible after they cast their ballot to ensure they receive a qualifying ID document by the Friday after the election.” Moved by Commissioner Jacobs, seconded by Commissioner King. Motion carried unanimously.

Commissioners moved on to discuss Section II of the report regarding actions proposed by plaintiffs that have not been agreed upon. Section II.A.2 is regarding a mailing requested by plaintiffs to registered voters who may not have a driver license or state ID card. Administrator Haas explained why this request is not practical given difficulties in list matching and time constraints.

MOTION: Include additional language in the Joint Phase Two Report for Section II, paragraph A 2: “In addition, this proposal is not feasible due to the challenges of developing accurate matching criteria and the logistics involved in developing, testing, procuring, printing and delivery of a mailing without significantly interfering with the WEC’s ability to prepare for the Presidential election.” Moved by Commissioner King, seconded by Commissioner Gill. Motion carried unanimously.

Commissioners discussed Section II.4 on page 6 of the report regarding billboards.

MOTION: Adopt revised language in the Joint Phase Two Report for Section II.4, to include that defendants, including the WEC, do not see this as an efficient use of limited state resources.

Moved by Commissioner King, seconded by Commissioner Jacobs. Motion carried unanimously.

Commissioners discussed Section II.5 on page 7 of the report regarding TV and radio advertising for IDPP.

MOTION: Revise the response in Section II.5 to remove the sentence: “WEC has already aired traditional media, such as public service announcements” and add the following sentence at the end of the paragraph: “In addition, WEC does not have any funds available to conduct a paid TV or radio campaign and the WEC would need a funding source from other agencies of the State to do so.” Moved by Commissioner King, seconded by Commissioner Jacobs. Motion carried unanimously.

Commissioners and staff discussed the process for communicating the changes approved in the Phase Two Joint Report to counsel at the Wisconsin Department of Justice.

Commissioners and staff briefly discussed Administrator Haas’ declaration to be filed with the court.

D. Adjourn

MOTION: To adjourn. Moved by Commissioner King, seconded by Commissioner Glancey. Motion carried unanimously.

The Commission adjourned at 10:27 a.m.

#####

The next regular meeting of the Wisconsin Elections Commission is scheduled for Tuesday, January 10, 2017, at the commission’s offices in Madison, Wisconsin beginning at 10:00 a.m.

October 21, 2016 Wisconsin Elections Commission meeting minutes prepared by:

Reid Magney, Public Information Officer

January 6, 2017

October 21, 2016 Wisconsin Elections Commission meeting minutes certified by:

Beverly Gill, Commission Secretary

January 10, 2017

WISCONSIN ELECTIONS COMMISSION

212 EAST WASHINGTON AVENUE, 3RD FLOOR
POST OFFICE BOX 7984
MADISON, WI 53707-7984
(608) 261-2028
ELECTIONS@WI.GOV
ELECTIONS.WI.GOV

COMMISSIONERS

BEVERLY R. GILL
JULIE M. GLANCEY
ANN S. JACOBS
STEVE KING
DON MILLIS
MARK L. THOMSEN, CHAIR

ADMINISTRATOR MICHAEL HAAS

Wisconsin Elections Commission
Wisconsin Elections Commission Offices
212 E. Washington Avenue, Third Floor
Madison, Wisconsin
10:00 a.m. Wednesday, December 14, 2016

Open Session Minutes

<u>Summary of Significant Actions Taken</u>	<u>Page</u>
I. Approved Changes to Online Voter Registration Requirements	4
J. Approved 2017 Ballot Design Template	4
K. Approved Commission Staff Work Rules	5
L. Approved LAB Audit Status Report	5
M. Approved Operations and Management Policies and Procedures	5
G. Approved Changes to Post-Election Voting Equipment Audit	6

Present: Commissioner Mark Thomsen, Commissioner Ann Jacobs, Commissioner Beverly Gill, Commissioner Julie Glancey, Commissioner Steve King (all in person) and Commissioner Don Millis (by telephone)

Staff present: Michael Haas, Ross Hein, Nathan Judnic, Sharrie Hauge, Meagan Wolfe, Sarah Whitt and Reid Magney

A. Call to Order

Commission Chair Mark Thomsen called the meeting to order at 10:04 a.m.

B. Administrator's Report of Appropriate Meeting Notice

Administrator Michael Haas informed the Commissioners that proper notice was given for the meeting.

C. Personal Appearances

Mary Ann Hanson of Brookfield appeared on her own behalf to ask a series of questions about Wisconsin's membership in the Electronic Registration Information Center (ERIC). Chair Thomsen said staff would attempt to answer her questions later in the meeting under that agenda item.

Bob Spindell of the City of Milwaukee Election Commission appeared on his own behalf to describe his experiences visiting polling places on Election Day in the city of Milwaukee. He reported observing no significant waiting lines or problems, which he attributed to lower turnout.

Commissioners King, Jacobs and Thomsen questioned Mr. Spindell for several minutes about his observations. Chair Thomsen thanked Mr. Spindell for his report.

D. Minutes of Previous Meetings

October 14, 2016
November 28, 2016

Mr. Haas said minutes of the October 21, 2016 special teleconference meeting would be submitted for approval at a later date.

MOTION: Approve open session minutes of the October 14 and November 28, 2016 meetings of the Wisconsin Election Commission as submitted. Moved by Commissioner King, seconded by Commissioner Jacobs. Motion carried unanimously.

E. Review of 2016 General Election

Elections Supervisor Ross Hein made an oral presentation based on a written report starting on page 19 of the meeting materials regarding preparations for the election and post-election activities. He discussed the Commission's efforts to provide training and support for local election officials, ballot review and printing issues, WisVote election readiness, voter education and outreach, the photo ID and ID petition process public information campaign, outreach to political campaigns and election observers, accessibility initiatives, the presidential electors nomination meeting, election system security and emergency readiness, recounts, and provisional ballots.

Commissioners and staff discussed these efforts in detail. The report was presented for informational purposes, and no action was taken.

F. Review of Presidential Recount

Staff Counsel Nathan Judnic and Elections Supervisor Ross Hein made an oral presentation based on a written report contained in the supplemental meeting materials regarding the recount of the presidential race.

Commissioners and staff discussed issues that arose during the recount, including older voting equipment that did not record votes cast with nonstandard ink pens, problems with absentee certificates, and questions about observers at the recount. Mr. Judnic said staff will be holding a training webinar on January 11 that will include lessons learned from the recount.

Chair Thomsen and Administrator Haas complemented the Commission staff on its hard work during the recount to ensure a successful outcome.

Commissioner Millis left the meeting at 11:30 a.m.

G. Post-Election Voting Equipment Audit

Clerk Barb Goeckner of Germantown appeared to speak about post-election audits and cost reimbursements. She said that while her municipality was not selected for an audit, other clerks have expressed concerns that they get only \$300 per audit regardless of the size of the reporting unit selected. She also commented on her experience as a recount tabulator in Washington County, which she described as a tremendous learning experience for clerks because they rarely get to see voted ballots. She also said clerks would like the Commission to proceed on standards for electronic poll books so clerks can acquire them for upcoming elections.

Commissioners questioned Clerk Goeckner about her experiences with absentee voting and the possible need for legislative changes to permit absentee ballots to be fed into tabulators before Election Day.

Chair Thomsen called a recess at 11:45 a.m. The Commission reconvened at 12 p.m.

Elections Specialist Richard Rydecki made an oral presentation based on a written report starting on page 33 of the meeting materials regarding the status of the post-election audit. Nine of 107 audits have been completed. Staff suspended the audit during the recount pursuant to the Commission's previous directive. He discussed the similarities and differences between recounts and audits, and said that in 70 out of the 107 reporting units selected for audits, ballots had been hand-recounted, satisfying many of the objectives of an audit. As a result, staff requested direction from the Commission on whether the post-election audit should be resumed.

Commissioners and staff discussed whether the Commission would be in substantial compliance with statutes if the audit was cancelled in lieu of the recount, and whether the public would have confidence in equipment that was not hand-recounted.

Commissioner Glancey suggested allowing municipalities selected for an audit in counties that conducted a hand-recount to not complete the audit, but require those that did not hand-recount to complete the audit. Commissioners discussed this idea at length and decided to delay a vote until Commissioner Millis could rejoin the meeting.

H. Electronic Registration Information Center (ERIC) Initiative

WisVote Functional Lead Sarah Whitt made an oral presentation based on a written report starting on page 35 of the meeting materials regarding the ERIC postcard mailing to potentially unregistered voters in September. She said that ERIC may be able to help the Commission correlate which postcard recipients registered. Ms. Whitt answered as many of Ms. Hanson's questions about ERIC as she was able to and said she would follow up with additional information after the meeting.

I. Online Voter Registration Initiative

Ms. Whitt and Election Specialist Meagan Wolfe made an oral presentation based on a written report starting on page 41 of the meeting materials regarding development of online voter registration functionality for the MyVote Wisconsin website. Testing of the new system will begin December 16 and it will go live on January 9, 2017. Ms. Wolfe briefed commissioners on staff's recommendation to remove the last four digits of the social security number from the matching and verification process used for the Online Voter Registration system.

MOTION: Approve WEC and DOT staff removing the last four digits of the social security number from the matching and verification process used for Online Voter Registration. Moved by Commissioner Jacobs, seconded by Commissioner Gill. Motion carried. Commissioner Millis was not present to vote.

J. 2017 Spring Election Ballot Review

Administrator Haas made an oral presentation based on a written memorandum provided in the supplemental meeting materials regarding proposed 2017 ballot design formats. Staff posted ballot design formats on the Commission website, and communications were sent to clerks, political parties and the two elections committees of the Legislature, and received a small amount of feedback. Staff recommends approval of the ballot designs for 2017.

Commissioner Jacobs suggested changing language at the bottom of the first page of the ballot to say "Turn Ballot Over" instead of "Ballot Continues on Other Side." Commissioner Jacobs also suggested amending the language in the Write-In box to state "or Write-In." Commissioner Glancey discussed the language in nonpartisan races where voters can vote for more than one candidate. Commissioner Jacobs requested that staff revisit the language in the Write-In box and provide a recommendation as to whether it should be amended in future ballot designs.

MOTION: Approve the ballot design presented by staff, except to say Turn Ballot Over instead of Ballot Continues on Other Side, and direct staff to utilize the ballot design for all elections in 2017. Moved by Commissioner Jacobs, seconded by Commissioner Glancey. Motion carried. Commissioner Millis was not present to vote.

K. Commission Staff Work Rules

Administrator Haas made an oral presentation based on a written memorandum starting on page 53 of the meeting materials regarding work rules for Commission nonpartisan staff. He said the WEC's draft policy recommended for approval by the Commission is consistent with previous work rules for Government Accountability Board staff, with some minor changes.

MOTION: Adopt the policy governing partisan activity of Elections Commission staff. Moved by Commissioner Jacobs, seconded by Commissioner Glancey. Motion carried. Commissioner Millis was not present to vote.

L. Report Regarding Legislative Audit Bureau Audit Recommendations

Mr. Hein made an oral presentation based on a written memorandum starting on page 59 of the meeting materials regarding Legislative Audit Bureau Recommendations. The status report indicates whether the agency has completed action to comply with the LAB's recommendations to the former Government Accountability Board in Report 14-14, whether the agency is in progress to comply, or whether the recommendation requires legislative action.

MOTION: Approve the LAB status report and direct staff to submit the report to the Legislature no later than December 31, 2016. Moved by Commissioner Glancey, seconded by Commissioner King. Motion carried. Commissioner Millis was not present to vote.

M. Operations and Management Policies and Procedures

Chief Administrative Officer Sharrie Hauge made an oral presentation based on a written report starting on page 63 of the meeting materials regarding the requirement for the Commission to adopt written policies and procedures to govern its internal operations, pursuant to § 5.05 (16) (a), Wis. Stat. She referred Commissioners to the Internal Control Plan included in the meeting materials which describes the written policies and procedures. Staff recommends approval of the plan.

MOTION: Approve WEC Internal Control Plan and authorize staff to submit the plan to the Chief Clerks of the Senate and Assembly for distribution to the appropriate standing committees. Moved by Commissioner Glancey, seconded by Commissioner Gill. Motion carried. Commissioner Millis was not present to vote.

Commissioner Millis rejoined the meeting by telephone at 1:28 p.m.

N. Commission Staff Update

Mr. Haas and Ms. Hauge briefly reviewed the written report starting on page 89 of the meeting materials, including first quarter expense summaries and the need for Joint Committee on Finance's passive review of expenditures for the presidential recount.

G. Post-Election Voting Equipment Audit (continued)

Chair Thomsen briefed Commissioner Millis regarding the Commission's discussions about whether to continue the post-election voting equipment audit, the schedule for completing the audit and reimbursement to clerks for the audit. Commissioner Millis asked whether the question could be divided.

MOTION: That any post-election audit will not be due until January 31, 2017. Moved by Commissioner Jacobs, seconded by Commissioner Glancey. Motion carried unanimously.

Discussion.

MOTION: The Commission exempts municipalities where the county board of canvassers conducted the Presidential recount by hand from having to complete the post-election voting equipment audit. Moved by Commissioner Glancey, seconded by Commissioner Millis.

Roll call vote:	Gill:	Aye	Glancey:	Aye
	King:	No	Jacobs:	Aye
	Millis:	Aye	Thomsen:	No

Motion carried 4-2.

MOTION: Direct staff to reimburse municipalities for the actual cost of conducting the post-election voting equipment audit. Moved by Commissioner Jacobs. Motion died for lack of a second.

Commissioner Glancey suggested staff pay municipalities up to \$300 in actual costs (as previously authorized), and the Commission could determine in March whether to pay any additional audit costs submitted by municipalities.

O. Per Diem Authorization

MOTION: Authorize payment of one day per diem for the December 2016 Commission meeting. Moved by Commissioner King, seconded by Commissioner Glancey. Motion carried unanimously.

Q. Closed Session

Adjourn to closed session as required by statutes to confer with counsel concerning pending litigation; and to deliberate or negotiate the investing of public funds or conducting other specified public business whenever competitive or bargaining reasons require a closed session.

MOTION: Move to closed session pursuant to §§ 19.85(1)(g), 19.851 and 19.85(1)(c) to confer with counsel concerning pending litigation, to consider election complaints, and to consider

employment performance evaluation data of any public employee over which the Commission has jurisdiction. Moved by Commissioner Jacobs, seconded by Commissioner Glancey.

Roll call vote: Gill: Aye Glancey: Aye
 King: Aye Jacobs: Aye
 Millis: Aye Thomsen: Aye

Motion carried unanimously. The Commission recessed at 1:52 p.m. and convened in closed session at 2:02 p.m.

U. Adjourn

The Commission adjourned in closed session at 3:13 p.m.

####

The next regular meeting of the Wisconsin Elections Commission is scheduled for Tuesday, January 10, 2017, at the commission's offices in Madison, Wisconsin beginning at 10:00 a.m.

December 14, 2016 Wisconsin Elections Commission meeting minutes prepared by:

Reid Magney, Public Information Officer

December 22, 2016

December 14, 2016 Wisconsin Elections Commission meeting minutes certified by:

Beverly Gill, Commission Secretary

January 10, 2017

WISCONSIN ELECTIONS COMMISSION

212 EAST WASHINGTON AVENUE, 3RD FLOOR
POST OFFICE BOX 7984
MADISON, WI 53707-7984
(608) 261-2028
ELECTIONS@WI.GOV
ELECTIONS.WI.GOV

COMMISSIONERS

BEVERLY R. GILL
JULIE M. GLANCEY
ANN S. JACOBS
STEVE KING
DON MILLIS

ADMINISTRATOR MICHAEL HAAS

MARK L. THOMSEN, CHAIR

MEMORANDUM

DATE: For the January 10, 2017, Board Meeting

TO: Members, Wisconsin Elections Commission

FROM: Michael Haas
Administrator, Wisconsin Elections Commission

Prepared and Presented by:
Diane Lowe, Lead Elections Specialist
Wisconsin Elections Commission

SUBJECT: Ballot Access for the 2017 Spring Election

This memorandum presents a summary of important and noteworthy information about candidates requesting ballot access for the 2017 Spring Election.

Summary

The nomination paper filing deadline for the 2017 Spring Election for the offices of State Superintendent of Public Instruction, Justice of the Supreme Court, Court of Appeals Judge in Districts I, II and IV and Circuit Court Judge in various counties was 5:00 p.m., on Tuesday, January 3, 2017. The circulation period for nomination papers began on December 1, 2016.

A total of 76 candidates for state offices registered for the Spring Election, 71 of which filed nomination papers with the Wisconsin Elections Commission. Six candidates registered for the office of State Superintendent of Public Instruction. Only one candidate each registered for the offices of Justice of the Supreme Court and Court of Appeals Judge, all of which were the incumbent except in Court of Appeals District IV. Sixty-six candidates registered for 48 Circuit Court Judge positions in 27 counties.

The first set of nomination papers was filed on December 5, 2016, and eight sets of papers were filed on deadline day.

Date Submitted	Sets of Papers Filed
Week of December 5-9	5
Week of December 12-16	5
Week of December 19-23	28
Week of December 27-30 (4 working days)	25
January 3, 2017	8

Every nomination paper submission was reviewed and a determination regarding sufficiency was made within 24 hours. By the deadline for filing nomination papers on Tuesday, January 3, 2017, 17 candidates had also filed additional nomination papers to supplement their original filings. All but one set of papers submitted were found to be sufficient.

Twelve races including State Superintendent of Public Instruction are contested.

Nomination Paper Review Process

Staff use internal nomination paper review standards based on the requirements set forth in Wis. Stat. §§ 8.10 and 8.30 and Wis. Admn. Code Ch. EL 2 to determine if a candidate has filed a sufficient number of signatures to qualify for ballot access. Attached to this memorandum are the internal nomination paper review standards (Attachment A) and the relevant statutory and administrative code provisions (Attachments B and C) used by staff when reviewing papers. Staff also relies on past decisions of the former State Elections Board and Government Accountability Board when making recommendations to the Commission as to whether an error on a nomination paper is grounds for striking a signature, or page of signatures. This body of precedent comes from Findings of Fact and Orders issued as a result of a challenge to nomination papers, or a compliance review complaint filed under Wis. Stat. § 5.06. A compilation of the most common nomination paper challenges and how the previous agencies ruled on issues raised in those challenges is included in the Commission member's supplemental materials, and is also found here: <http://elections.wi.gov/publications/manuals/common-nomination-paper-challenges> No formal challenges to nomination papers were filed for this election cycle.

Notification of Noncandidacy

The Notification of Noncandidacy may be filed by an incumbent who is not seeking re-election to the office he or she currently holds. If an incumbent fails to timely file the Notification of Noncandidacy by the second Friday before the filing deadline and does not file ballot access documents by the filing deadline, the filing deadline is extended 72 hours for any other candidate for that office. The extension does not apply to the incumbent.

Staff reached out to incumbents to ensure that all who did not plan to stand for re-election filed a Notification of Noncandidacy by the deadline of Friday, December 23, 2016, so that the ballot certification and preparation process was not delayed. Six incumbent Circuit Court Judges and the incumbent for Court of Appeals Judge, District IV filed Notifications of Noncandidacy by the deadline (see Attachment D). The incumbent for Dane County Circuit Court Judge, Branch 12 did not file the Notification of Noncandidacy and did not file ballot access documents by the filing deadline. Therefore the filing deadline for other candidates for that office is extended to 5 p.m. on January 6, 2017, and the deadline for filing challenges to nomination papers for that office is extended to 5 p.m. on January 9, 2017.

Number of Nomination Paper Signatures Required

- Candidates for Justice of the Supreme Court must file a minimum of **2,000** valid signatures of qualified electors of Wisconsin to qualify for ballot access. Wis. Stat. § 8.10 (3)(a).
- Candidates for Court of Appeals Judge must file a minimum of **1,000** valid signatures of qualified electors from the district to qualify for ballot access. Wis. Stat. § 8.10 (3)(am).

- Candidates for circuit court in counties over 500,000 in population (Milwaukee County) must file a minimum of **1,000** valid signatures of qualified electors from the district to qualify for ballot access. Wis. Stat. § 8.10 (3)(c).
- Candidates for circuit court in counties with a population of 500,000 or less must file a minimum of **200** valid signatures of qualified electors from the district to qualify for ballot access. Wis. Stat. § 8.10 (3)(b).

Irregularity in Ballot Access Documents Not Affecting Ballot Status

There was one notable irregularity which staff believes does not affect ballot status:

In the spring of 2015, Government Accountability Board staff encountered an issue involving candidates for Milwaukee County Circuit Court and their circulators, some of whom were also Milwaukee County judges. Many of the printed names of signers were suspiciously similar to the hand-writing of the person who circulated the page. Wis. Stat. §8.10 (4)(b) requires the printed name to be made by the signer of the petition, unless the signer requests assistance in signing their name. At that time, the Government Accountability Board instructed staff to contact the affected candidates to inform them that the practice of printing the name for the signer is unacceptable and staff obliged. The same issue was noticed in the spring of 2016 and the trend has continued in 2017. In addition to Milwaukee County judicial candidates, the nomination papers of the candidate for District II Court of Appeals contained examples of printed names written in the same handwriting as well as signatures appearing to be in the same handwriting.

As in past elections cycles, staff did not strike such signatures. Had staff struck the signatures, each candidate would still have sufficient signatures. Staff will send another memo to the clerk of circuit court for distribution to all Milwaukee County judges and to the Director of State Courts in order to counsel judges to refrain from this practice when circulating their own or other candidates' papers.

<u>Candidate</u>	<u>Office</u>	<u>No. of pages</u>	<u>Approx. No. of Signatures</u>	<u>Circulators (*not a judge)</u>
Brian K. Hagedorn	Court of Appeals, District 2	10	20	Tripoli*/Wamboldt*/Laramy*/Gilmore*
Carl Ashely	Milwaukee Co. Circuit Court, Branch 33	18	126	Pocan/Carroll/Kremers/Kuhnmuensch/DiMotto Triggiano/Listrusky*/
Cynthia Davis	Milwaukee Co. Circuit Court Branch 21	18	75	White/Kremers/Spotter*/Sosnay/Hanrahan/Cimpl/Pocan/McAdams*/Carroll/Swanson*/Triggiano
Jeffrey Kremers	Milwaukee Co. Circuit Court Branch 36	10	95	Swanson*/Hansher/White/Triggiano/Kremers/Pocan/DiMotto/Listrusky*
Mary Triggiano	Milwaukee Co. Circuit Court Branch 13	13	88	Triggiano/Carroll/Cervera*/Bach*/Swanson*/Hanrahan/DiMotto/Pocan/White/Kremers/Kuhnmuensch

Michael J. Hanrahan	Milwaukee Co. Circuit Court Branch 4	6	56	White/DiMotto/Pocan/ Kremers/Carroll/Swanson*
Pedro Colón	Milwaukee Co. Circuit Court Branch 18	9	58	Kremers/White/Hansher Hanrahan/Triggiano/Pocan/ Roberson*

Candidates for Whom Staff Recommends Denial of Ballot Status

The following six candidates either did not submit nomination papers or have submitted less than the minimum number of valid signatures. These candidates are listed as “denied” on the Candidate Tracking by Office report which is attached.

No Signatures Submitted

State Superintendent of Public Instruction
Jeffrey Holmes
Rick Melcher
Remberto Andres Gomez

Milwaukee County Circuit Court Judge
Timothy G. Dugan (Branch 10)
Michael Damon Phillips (Branch 21)

Insufficient Signatures

Waupaca County Circuit Court Judge, Branch 1
Dennis Krueger

Nomination Papers of Dennis Krueger

On the afternoon of the filing deadline, January 3rd, Dennis Krueger, candidate for Waupaca County Circuit Court Judge, Branch 1, registered as a candidate and submitted 31 nomination paper pages containing approximately 240 signatures. Upon initial review and while the candidate was present, staff noticed that on every page the space for the election date was blank. The Elections Commission’s predecessor agency, the Government Accountability Board, has previously found that in certain instances a partial date is acceptable, but the complete absence of the election date renders the papers insufficient.¹

Wisconsin Statute 8.10(2)(b) provides:

¹ In re Nomination Papers Filed by Brandon Jackson (EL 16-79) (struck 13 pages of signatures); In re Nomination Papers Filed by Tim Smaby (EL 16-03) (struck 3 pages of signatures); In re Nomination Papers Filed by Ann Garrity (EL 16-02) (struck 16 signatures on two pages); In re Nomination Papers Filed by DiStefano (EL 15-06) (struck 10 signatures); In re Nomination Papers Filed by Gulasky (EL 14-06) (struck 17 signatures); In re Nomination Papers Filed by Hibbard (EL 12-31) (struck 7 signatures). In only one instance did the Government Accountability Board allow signatures to be accepted on papers that did not include a date of election: Candidate Edward M. Baumann was a candidate for a special election in 2013 for the 98th Assembly District. His papers were not challenged as insufficient, he was running for a publicized vacant seat in a special election with only that seat on the ballot and his paper clearly indicated this fact. Therefore the Board chose to grant Candidate Baumann ballot access despite the missing date of election.

(b) Each nomination paper shall have substantially the following words printed at the top:

I, the undersigned, request that the name of (insert candidate's last name plus first name, nickname or initial, and middle name, former legal surname, nickname or middle initial or initials if desired, but no other abbreviations or titles), residing at (insert candidate's street address) be placed on the ballot at the (spring or special) election to be held on (*date of election*) as a candidate so that voters will have the opportunity to vote for (him or her) for the office of (name of office). I am eligible to vote in the (name of jurisdiction or district in which candidate seeks office). I have not signed the nomination paper of any other candidate for the same office at this election. *Emphasis added.*

Considering the requirements set out in Wis. Stat. § 8.10(2)(b), and past rulings on this issue, staff recommends denial of ballot status for Dennis Krueger, candidate for Waupaca County Circuit Court Judge, Branch 1 due to the absence of the election date on the candidate's papers. An exemplary page of Mr. Krueger's nomination papers is attached for the Commission's review. (Attachment E). Mr. Krueger may appear at the Commission meeting or provide written testimony regarding this issue for the Commission's consideration.

Recommended Motion: The Commission denies ballot status for the six candidates listed as "denied" on the attached Candidates Tracking by Office report.

Candidates Recommended for Approval of Ballot Status

Assuming Statements of Economic Interests are timely filed by the deadline of 4:30 p.m. on January 6, 2017, and barring any successful challenge to the sufficiency of nomination papers, there will be a primary for the offices of State Superintendent of Public Instruction and Circuit Court Judge in the counties of Dodge, Manitowoc, Polk and Trempealeau. Should the Commission find candidate Krueger's nomination papers sufficient, Waupaca County would also have a Circuit Court primary.

The deadline for filing challenges to nomination papers is Friday, January 6, 2017, and the deadline for candidates to file responses to challenges is January 9, 2017. If any challenges are filed, Board staff will analyze the challenge and response documents and present recommendations regarding those candidates at the Board meeting. Absent any challenges and contingent upon each candidate marked "pending" submitting a completed Statement of Economic Interests form, staff recommends certification of the 70 candidates marked "approved" or "pending" on the "Candidate Tracking by Office" report which is attached.

Recommended Motion: Absent any successful ballot access challenges and contingent upon each pending candidate submitting a completed Statement of Economic Interests form, the Commission certifies ballot status for the 70 candidates listed as "approved" or "pending" on the attached Candidate Tracking by Office report.

Attachments: List of Incumbents who Filed a Notification of Noncandidacy
Candidate Tracking by Office Report

WISCONSIN ELECTIONS COMMISSION

212 EAST WASHINGTON AVENUE, 3RD FLOOR
POST OFFICE BOX 7984
MADISON, WI 53707-7984
(608) 261-2028
ELECTIONS@WI.GOV
ELECTIONS.WI.GOV

COMMISSIONERS

BEVERLY R. GILL
JULIE M. GLANCEY
ANN S. JACOBS
STEVE KING
DON MILLIS

ADMINISTRATOR MICHAEL HAAS

MARK L. THOMSEN, CHAIR

MEMORANDUM

DATE: For the January 10, 2017, Board Meeting

TO: Members, Wisconsin Elections Commission

FROM: Michael Haas
Administrator, Wisconsin Elections Commission

Prepared and Presented by:
Diane Lowe, Lead Elections Specialist
Wisconsin Elections Commission

SUBJECT: Ballot Access for the 2017 Spring Election

This memorandum presents a summary of important and noteworthy information about candidates requesting ballot access for the 2017 Spring Election.

Summary

The nomination paper filing deadline for the 2017 Spring Election for the offices of State Superintendent of Public Instruction, Justice of the Supreme Court, Court of Appeals Judge in Districts I, II and IV and Circuit Court Judge in various counties was 5:00 p.m., on Tuesday, January 3, 2017. The circulation period for nomination papers began on December 1, 2016.

A total of 76 candidates for state offices registered for the Spring Election, 71 of which filed nomination papers with the Wisconsin Elections Commission. Six candidates registered for the office of State Superintendent of Public Instruction. Only one candidate each registered for the offices of Justice of the Supreme Court and Court of Appeals Judge, all of which were the incumbent except in Court of Appeals District IV. Sixty-six candidates registered for 48 Circuit Court Judge positions in 27 counties.

The first set of nomination papers was filed on December 5, 2016, and eight sets of papers were filed on deadline day.

Date Submitted	Sets of Papers Filed
Week of December 5-9	5
Week of December 12-16	5
Week of December 19-23	28
Week of December 27-30 (4 working days)	25
January 3, 2017	8
	71 Total

Every nomination paper submission was reviewed and a determination regarding sufficiency was made within 24 hours. By the deadline for filing nomination papers on Tuesday, January 3, 2017, 17 candidates had also filed additional nomination papers to supplement their original filings. All but one set of papers submitted were found to be sufficient.

Twelve races including State Superintendent of Public Instruction are contested.

Nomination Paper Review Process

Staff use internal nomination paper review standards based on the requirements set forth in Wis. Stat. §§ 8.10 and 8.30 and Wis. Admn. Code Ch. EL 2 to determine if a candidate has filed a sufficient number of signatures to qualify for ballot access. Attached to this memorandum are the internal nomination paper review standards (Attachment A) and the relevant statutory and administrative code provisions (Attachments B and C) used by staff when reviewing papers. Staff also relies on past decisions of the former State Elections Board and Government Accountability Board when making recommendations to the Commission as to whether an error on a nomination paper is grounds for striking a signature, or page of signatures. This body of precedent comes from Findings of Fact and Orders issued as a result of a challenge to nomination papers, or a compliance review complaint filed under Wis. Stat. § 5.06. A compilation of the most common nomination paper challenges and how the previous agencies ruled on issues raised in those challenges is included in the Commission member's supplemental materials, and is also found here: <http://elections.wi.gov/publications/manuals/common-nomination-paper-challenges> No formal challenges to nomination papers were filed for this election cycle.

Notification of Noncandidacy

The Notification of Noncandidacy may be filed by an incumbent who is not seeking re-election to the office he or she currently holds. If an incumbent fails to timely file the Notification of Noncandidacy by the second Friday before the filing deadline and does not file ballot access documents by the filing deadline, the filing deadline is extended 72 hours for any other candidate for that office. The extension does not apply to the incumbent.

Staff reached out to incumbents to ensure that all who did not plan to stand for re-election filed a Notification of Noncandidacy by the deadline of Friday, December 23, 2016, so that the ballot certification and preparation process was not delayed. Six incumbent Circuit Court Judges and the incumbent for Court of Appeals Judge, District IV filed Notifications of Noncandidacy by the deadline (see Attachment D). The incumbent for Dane County Circuit Court Judge, Branch 12 did not file the Notification of Noncandidacy and did not file ballot access documents by the filing deadline. Therefore the filing deadline for other candidates for that office is extended to 5 p.m. on January 6, 2017, and the deadline for filing challenges to nomination papers for that office is extended to 5 p.m. on January 9, 2017.

Number of Nomination Paper Signatures Required

- Candidates for Justice of the Supreme Court must file a minimum of **2,000** valid signatures of qualified electors of Wisconsin to qualify for ballot access. Wis. Stat. § 8.10 (3)(a).
- Candidates for Court of Appeals Judge must file a minimum of **1,000** valid signatures of qualified electors from the district to qualify for ballot access. Wis. Stat. § 8.10 (3)(am).

- Candidates for circuit court in counties over 500,000 in population (Milwaukee County) must file a minimum of **1,000** valid signatures of qualified electors from the district to qualify for ballot access. Wis. Stat. § 8.10 (3)(c).
- Candidates for circuit court in counties with a population of 500,000 or less must file a minimum of **200** valid signatures of qualified electors from the district to qualify for ballot access. Wis. Stat. § 8.10 (3)(b).

Irregularity in Ballot Access Documents Not Affecting Ballot Status

There was one notable irregularity which staff believes does not affect ballot status:

In the spring of 2015, Government Accountability Board staff encountered an issue involving candidates for Milwaukee County Circuit Court and their circulators, some of whom were also Milwaukee County judges. Many of the printed names of signers were suspiciously similar to the hand-writing of the person who circulated the page. Wis. Stat. §8.10 (4)(b) requires the printed name to be made by the signer of the petition, unless the signer requests assistance in signing their name. At that time, the Government Accountability Board instructed staff to contact the affected candidates to inform them that the practice of printing the name for the signer is unacceptable and staff obliged. The same issue was noticed in the spring of 2016 and the trend has continued in 2017. In addition to Milwaukee County judicial candidates, the nomination papers of the candidate for District II Court of Appeals contained examples of printed names written in the same handwriting as well as signatures appearing to be in the same handwriting.

As in past elections cycles, staff did not strike such signatures. Had staff struck the signatures, each candidate would still have sufficient signatures. Staff will send another memo to the clerk of circuit court for distribution to all Milwaukee County judges and to the Director of State Courts in order to counsel judges to refrain from this practice when circulating their own or other candidates' papers.

<u>Candidate</u>	<u>Office</u>	<u>No. of pages</u>	<u>Approx. No. of Signatures</u>	<u>Circulators (*not a judge)</u>
Brian K. Hagedorn	Court of Appeals, District 2	10	20	Tripoli*/Wamboldt*/Laramy*/Gilmore*
Carl Ashely	Milwaukee Co. Circuit Court, Branch 33	18	126	Pocan/Carroll/Kremers/Kuhnmuensch/DiMotto Triggiano/Listrusky*/
Cynthia Davis	Milwaukee Co. Circuit Court Branch 21	18	75	White/Kremers/Spotter*/Sosnay/Hanrahan/Cimpl/Pocan/McAdams*/Carroll/Swanson*/Triggiano
Jeffrey Kremers	Milwaukee Co. Circuit Court Branch 36	10	95	Swanson*/Hansher/White/Triggiano/Kremers/Pocan/DiMotto/Listrusky*
Mary Triggiano	Milwaukee Co. Circuit Court Branch 13	13	88	Triggiano/Carroll/Cervera*/Bach*/Swanson*/Hanrahan/DiMotto/Pocan/White/Kremers/Kuhnmuensch

Michael J. Hanrahan	Milwaukee Co. Circuit Court Branch 4	6	56	White/DiMotto/Pocan/ Kremers/Carroll/Swanson*
Pedro Colón	Milwaukee Co. Circuit Court Branch 18	9	58	Kremers/White/Hansher Hanrahan/Triggiano/Pocan/ Roberson*

Candidates for Whom Staff Recommends Denial of Ballot Status

The following seven candidates either did not submit nomination papers or have submitted less than the minimum number of valid signatures. These candidates are listed as “denied” on the Candidate Tracking by Office report which is attached.

No Signatures Submitted

State Superintendent of Public Instruction
Jeffrey Holmes
Rick Melcher
Remberto Andres Gomez

Milwaukee County Circuit Court Judge
Timothy G. Dugan (Branch 10)
Michael Damon Phillips (Branch 21)

Statement of Economic Interests (SEI) not filed

Dodge County Circuit Court Judge
Todd A. Snow (Branch 2)

Insufficient Signatures

Waupaca County Circuit Court Judge, Branch 1
Dennis Krueger

Nomination Papers of Dennis Krueger

On the afternoon of the filing deadline, January 3rd, Dennis Krueger, candidate for Waupaca County Circuit Court Judge, Branch 1, registered as a candidate, completed a Declaration of Candidacy and submitted 31 nomination paper pages containing approximately 240 signatures. (He also filed his SEI on January 6, 2017.) Upon initial review and while the candidate was present, staff noticed that on every page the space for the election date was blank. The Elections Commission’s predecessor agency, the Government Accountability Board, has previously found that in certain instances a partial date is acceptable, but the complete absence of the election date renders the papers insufficient.¹

¹ In re Nomination Papers Filed by Brandon Jackson (EL 16-79) (struck 13 pages of signatures); In re Nomination Papers Filed by Tim Smaby (EL 16-03) (struck 3 pages of signatures); In re Nomination Papers Filed by Ann Garrity (EL 16-02) (struck 16 signatures on two pages); In re Nomination Papers Filed by DiStefano (EL 15-06) (struck 10 signatures); In re Nomination Papers Filed by Gulasky (EL 14-06) (struck 17 signatures); In re Nomination Papers Filed by Hibbard (EL 12-31) (struck 7 signatures). In only one instance did the Government Accountability Board allow signatures to be accepted on papers that did not include a date of election: Candidate Edward M. Baumann was a candidate for a special election in 2013 for the 98th Assembly District. His papers were not challenged as insufficient, he was running for a publicized vacant seat in a special election with only that seat on the ballot and his paper clearly indicated this fact. Therefore the Board chose to grant Candidate Baumann ballot access despite the missing date of election.

Wisconsin Statute 8.10(2)(b) provides:

(b) Each nomination paper shall have substantially the following words printed at the top:

I, the undersigned, request that the name of (insert candidate's last name plus first name, nickname or initial, and middle name, former legal surname, nickname or middle initial or initials if desired, but no other abbreviations or titles), residing at (insert candidate's street address) be placed on the ballot at the (spring or special) election to be held on (*date of election*) as a candidate so that voters will have the opportunity to vote for (him or her) for the office of (name of office). I am eligible to vote in the (name of jurisdiction or district in which candidate seeks office). I have not signed the nomination paper of any other candidate for the same office at this election. *Emphasis added.*

Considering the requirements set out in Wis. Stat. § 8.10(2)(b), and past rulings on this issue, staff recommends denial of ballot status for Dennis Krueger, candidate for Waupaca County Circuit Court Judge, Branch 1 due to the absence of the election date on the candidate's papers. An exemplary page of Mr. Krueger's nomination papers is attached for the Commission's review. (Attachment E). Mr. Krueger may appear at the Commission meeting or provide written testimony regarding this issue for the Commission's consideration.

Recommended Motion: The Commission denies ballot status for the seven candidates listed as "denied" on the attached Candidates Tracking by Office report.

Candidates Recommended for Approval of Ballot Status

Assuming Statements of Economic Interests are timely filed by the deadline of 4:30 p.m. on January 6, 2017, and barring any successful challenge to the sufficiency of nomination papers, there will be a primary for the offices of State Superintendent of Public Instruction and Circuit Court Judge in the counties of Manitowoc, Polk and Trempealeau. Should the Commission find candidate Krueger's nomination papers sufficient, Waupaca County would also have a Circuit Court primary.

The deadline for filing challenges to nomination papers is Friday, January 6, 2017, and the deadline for candidates to file responses to challenges is January 9, 2017. If any challenges are filed, Board staff will analyze the challenge and response documents and present recommendations regarding those candidates at the Board meeting. Absent any challenges and contingent upon each candidate marked "pending" submitting a completed Statement of Economic Interests form, staff recommends certification of the 69 candidates marked "approved" or "pending" on the "Candidate Tracking by Office" report which is attached.

Recommended Motion: Absent any successful ballot access challenges and contingent upon each pending candidate submitting a completed Statement of Economic Interests form, the Commission certifies ballot status for the 69 candidates listed as "approved" or "pending" on the attached Candidate Tracking by Office report.

Attachments: List of Incumbents who Filed a Notification of Noncandidacy
Candidate Tracking by Office Report

Attachment A

Nomination Paper Procedures
2017 Spring Election
Addendum
Page 1

DETERMINATION OF SUFFICIENCY OF NOMINATION PAPERS

Use a red pen to write the number of signatures counted on the upper, right-hand corner of each sheet. Using a red pen, circle any item on the nomination paper that is questioned (when a signature is not counted) or make a circle where an item is missing. Make a red check mark (✓) to the right of the row to indicate signatures not counted. Make a red question mark (?) to note questionable signatures that have been counted or to note omissions that do not affect the signature count on that page. Place the sheets that do not have all the signatures counted to the back of the bundle of nomination papers.

The following is an outline of criteria for determining sufficiency of signatures on nomination papers:

1. Top portion of paper clearly identifies the candidate, address, election date, office sought (and branch district or seat if applicable), and district.
2. Signers have provided their signature, legible printed name, street address (number and name), and the municipality listed is within the district indicated in the header.
 - a. A printed name is considered “legible” if any part of the signature or the printed name can be discerned, even if the exact spelling is unknown.
3. Signatures are dated within the circulation period: December 1, 2016 through January 3, 2017, and on or before date of the certification of circulator.
4. Certification of circulator is properly completed (including municipality of residence), signed and dated (month, date and year).
5. Proper number of valid signatures:

Office	Signatures Required
State Superintendent of Public Instruction	2,000 – 4,000
Justice of the Supreme Court	2,000 – 4,000
Court of Appeals Judge	1,000 – 2,000
Circuit Court Judge - Milwaukee	1,000 – 2,000
Circuit Court Judge – All Others	200 – 400

The following are examples of the most common questionable areas and the treatment for each question:

Scenario	Answer
Residential information or dates for different electors are indicated by “ditto” marks (“”)	Count the signature <u>only</u> if the ditto marks follow a valid address or date.
Only a P.O. Box is given as the signer’s address.	<u>Count</u> if the entire municipality is within the district. <u>Do NOT count</u> if the municipality is only partially within the district indicated in the header.

Attachment A

Nomination Paper Procedures
 2017 Spring Election
 Addendum
 Page 2

Scenario	Answer
Mailing address is not identified as a municipality.	Consult the Blue Book listing of Wisconsin Post Offices. <u>Count</u> the signatures only if the county associated with this Post Office is entirely within this district.
“Ditto” marks (“”) are used for date of last signer.	Count the signature <u>only</u> if the previous signature provided a <u>valid</u> date.
Date of the first or last signer is missing.	Count the signatures if missing date information can be determined by reference to other information on the page.
Date of signer is missing.	Count the signatures if missing date information can be determined by reference to other information on the page.
Date of the first or last signer is incomplete, e.g. 5/25/20__, or only month and year is provided (mm/dd/yy is acceptable).	Count the signatures if missing date information can be determined by reference to other information on the page.
Address of signer is missing, but can be determined by other information provided on that nomination paper.	Count the signature. Indicate where the missing information is found, circle it, and draw an arrow to the place where it should be provided.
Municipality of circulator is missing.	Count the signatures on that page <u>only</u> if the municipality can be determined by information on that nomination paper, including an identical address of another signer. Indicate where the missing information is found, circle it, and draw an arrow to the place where it should be provided.
Any part of the circulator date is missing (mm/dd/yy is acceptable)	Do NOT count the signatures on the page.
Circulator signed on the line that should have had the printed name.	Count the signatures on that page.

- After reviewing the nomination papers for sufficiency, order the pages in descending order of the number of sufficient signatures on each page, i.e., 10's, 9's, 8's, 7's, etc. to facilitate counting.

Note: Administrative rule EL 2.05 outlines the criteria for determining sufficiency of signatures on nomination papers. A copy is attached for review and information.

H:/Procedures/Nomination_Papers/Addendum_Spring 2017 (rev. 2016-30)

Attachment B

8.10 Nominations for spring election.

- (1) Candidates for office to be filled at the spring election shall be nominated by nomination papers, or by nomination papers and selection at the primary if a primary is held, except as provided for towns and villages under s. [8.05](#). Unless designated in this section or s. [8.05](#), the general provisions pertaining to nomination at the partisan primary apply.
- (2)
- (a) Nomination papers for offices to be filled at the spring election may be circulated no sooner than December 1 preceding the election and may be filed no later than 5 p.m. on the first Tuesday in January preceding the election, or the next day if Tuesday is a holiday, except as authorized in this paragraph. If an incumbent fails to file nomination papers and a declaration of candidacy by the time prescribed in this paragraph, all candidates for the office held by the incumbent, other than the incumbent, may file nomination papers no later than 72 hours after the latest time prescribed in this paragraph. No extension of the time for filing nomination papers applies if the incumbent files written notification with the filing officer or agency with whom nomination papers are filed for the office which the incumbent holds, no later than 5 p.m. on the 2nd Friday preceding the latest time prescribed in this paragraph for filing nomination papers, that the incumbent is not a candidate for reelection to his or her office, and the incumbent does not file nomination papers for that office within the time prescribed in this paragraph.
- (b) Each nomination paper shall have substantially the following words printed at the top:
- I, the undersigned, request that the name of (insert candidate's last name plus first name, nickname or initial, and middle name, former legal surname, nickname or middle initial or initials if desired, but no other abbreviations or titles), residing at (insert candidate's street address) be placed on the ballot at the (spring or special) election to be held on (date of election) as a candidate so that voters will have the opportunity to vote for (him or her) for the office of (name of office). I am eligible to vote in the (name of jurisdiction or district in which candidate seeks office). I have not signed the nomination paper of any other candidate for the same office at this election.
- (c) Each candidate shall include his or her mailing address on the candidate's nomination papers.
- (3) The certification of a qualified circulator under s. [8.15 \(4\) \(a\)](#) shall be appended to each nomination paper. The number of required signatures on nomination papers filed under this section is as follows:
- (a) For statewide offices, not less than 2,000 nor more than 4,000 electors.
- (am) For court of appeals judges, not less than 1,000 nor more than 2,000 electors.
- (b) For judicial offices not specified in pars. [\(a\)](#), [\(am\)](#), and [\(c\)](#), not less than 200 nor more than 400 electors.
- (c) For judicial offices in counties over 500,000 population, not less than 1,000 nor more than 2,000 electors.
- (cm) For county executives in counties over 500,000 population, not less than 2,000 nor more than 4,000 electors.
- (cs) For comptrollers in counties with a population of at least 750,000, not less than 500 nor more than 1,000 electors.
- (d) For county executives in counties between 100,000 and 500,000 population, not less than 500 nor more than 1,000 electors.
- (e) For county executives in counties under 100,000 population, not less than 200 nor more than 400 electors.
- (f) For supervisors in counties over 500,000 population, not less than 200 nor more than 400 electors.
- (g) For supervisors in counties between 100,000 and 500,000 population, not less than 100 nor more than 200 electors, except as provided in sub. [\(3m\)](#).
- (h) For supervisors in counties under 100,000 population, not less than 20 nor more than 100 electors.
- (hm) For members of the metropolitan sewerage commission in districts over 1,000,000 population, not less than 1,000 nor more than 2,000 electors, in districts over 200,000 but not over 1,000,000 population, not

less than 200 nor more than 400 electors, and in districts not over 200,000 population, not less than 100 nor more than 200 electors.

- (i) For city offices in 1st class cities, not less than 1,500 nor more than 3,000 electors for city-wide offices, not less than 200 nor more than 400 electors for alderpersons elected from aldermanic districts and not less than 400 nor more than 800 electors for members of the board of school directors elected from election districts.
- (j) Except as provided in par. (jm), for city offices in 2nd and 3rd class cities, not less than 200 nor more than 400 electors for city-wide offices and not less than 20 nor more than 40 electors for alderpersons elected from aldermanic districts.
- (jm) For city offices in 2nd and 3rd class cities, not less than 100 nor more than 200 electors for alderpersons who are not elected from aldermanic districts.
- (k) For city offices in 4th class cities, not less than 50 nor more than 100 for city-wide offices and not less than 20 nor more than 40 electors for alderpersons elected from aldermanic districts.
- (km) For school district officer in any school district which contains territory lying within a 2nd class city, not less than 100 nor more than 200 electors.
- (ks) For school district officer in any school district which does not contain territory lying within a 1st or 2nd class city, if nomination papers are required under s. [120.06 \(6\) \(a\)](#), not less than 20 nor more than 100 electors.
- (L) For other offices, not less than 20 nor more than 100 electors.
- (3m) The county board of any county having a population of at least 100,000 but not more than 500,000 may provide by ordinance that the number of required signatures on nomination papers for the office of county supervisor in the county is not less than 50 nor more than 200 electors. A county that enacts such an ordinance may repeal the ordinance at a later date. Any ordinance changing the number of signatures under this subsection takes effect on November 15 following enactment of the ordinance.

(4)

- (a) All signers on each nomination paper shall reside in the jurisdiction or district which the candidate named on the paper will represent, if elected.
- (b) Only one signature per person for the same office is valid. In addition to his or her signature, in order for the signature to be valid, each signer of a nomination paper shall legibly print his or her name in a space provided next to his or her signature and shall list his or her municipality of residence for voting purposes, the street and number, if any, on which the signer resides, and the date of signing.
- (5) Nomination papers shall be accompanied by a declaration of candidacy under s. [8.21](#). If a candidate has not filed a registration statement under s. [11.0202 \(1\) \(a\)](#) at the time he or she files nomination papers, the candidate shall file the statement with the papers. A candidate for state office or municipal judge shall also file a statement of economic interests with the ethics commission under s. [19.43 \(4\)](#) no later than 4:30 p.m. on the 3rd day following the last day for filing nomination papers under sub. [\(2\) \(a\)](#), or no later than 4:30 p.m. on the next business day after the last day whenever that candidate is granted an extension of time for filing nomination papers under sub. [\(2\) \(a\)](#).

NOTE: Sub. (5) is shown as affected by [2015 Wis. Acts 117](#) and [118](#) as merged by the legislative reference bureau under s. [13.92 \(2\) \(i\)](#).

(6) Nomination papers shall be filed:

- (a) For state offices or seats on a metropolitan sewerage commission, if the commissioners are elected under s. [200.09 \(11\) \(am\)](#), in the office of the elections commission.
- (b) For county offices, in the office of the county clerk or board of election commissioners.
- (bm) For municipal judge, if the judge is elected under s. [755.01 \(4\)](#), in the office of the county clerk or board of election commissioners of the county having the largest portion of the population in the jurisdiction served by the judge.

- (c) For city offices and other offices voted for exclusively within the municipality, except the office of county supervisor, in the office of the municipal clerk or board of election commissioners.
- (d) For school district offices to be voted for within more than one municipality, with the person designated by the school board as the filing official for their school district.

History: [1971 c. 304 s. 29 \(1\), \(2\)](#); [1973 c. 280](#); [1973 c. 334 s. 57](#); [1975 c. 93, 328, 422](#); [1977 c. 187, 340, 427, 445, 449](#); [1979 c. 221, 249, 260, 355](#); [1983 a. 484](#); [1985 a. 89, 304](#); [1989 a. 88, 290](#); [1993 a. 140, 184, 266](#); [1995 a. 16 s. 2](#); [1999 a. 150 s. 672](#); [1999 a. 182](#); [2001 a. 103](#); [2005 a. 451](#); [2007 a. 1](#); [2011 a. 62, 75](#); [2013 a. 160, 174](#); [2015 a. 117, 118](#); s. 13.92 (2) (i).

Cross-reference: See also ss. [EL 2.05, 2.07](#), and [6.04](#), Wis. adm. code.

A petitioner who timely filed with the county clerk rather than with the elections board under sub. (6) (a) is barred from the ballot. State ex rel. Ahlgrimm v. State Elections Board, [82 Wis. 2d 585, 263 N.W.2d 152](#) (1978).

8.30 Candidates ineligible for ballot placement.

- (1) Except as otherwise provided in this section, the official or agency with whom declarations of candidacy are required to be filed may refuse to place the candidate's name on the ballot if any of the following apply:
 - (a) The nomination papers are not prepared, signed, and executed as required under this chapter.
 - (b) It conclusively appears, either on the face of the nomination papers offered for filing, or by admission of the candidate or otherwise, that the candidate is ineligible to be nominated or elected.
 - (c) The candidate, if elected, could not qualify for the office sought within the time allowed by law for qualification because of age, residence, or other impediment.
- (2) If no registration statement has been filed by or on behalf of a candidate for state or local office in accordance with s. [11.0202 \(1\) \(a\)](#) by the applicable deadline for filing nomination papers by such candidate, or the deadline for filing a declaration of candidacy for an office for which nomination papers are not filed, the name of the candidate may not appear on the ballot. This subsection may not be construed to exempt a candidate from applicable penalties if he or she files a registration statement later than the time prescribed in s. [11.0202 \(1\) \(a\)](#).
- (2m) The official or agency with whom nomination papers and declarations of candidacy are required to be filed shall not place a candidate's name on the ballot if the candidate's name is ineligible for ballot placement under s. [5.05 \(2m\) \(d\) 2.](#), [15.61 \(3\)](#), or [19.49 \(2\) \(c\) 2.](#)
- (3) The official or agency with whom declarations of candidacy are required to be filed may not place a candidate's name on the ballot if the official or agency is prohibited from doing so under s. [19.43 \(4\)](#) or an ordinance adopted under s. [19.59 \(3\) \(b\)](#).
- (4) The official or agency with whom a declaration of candidacy is required to be filed may not place a candidate's name on the ballot if the candidate fails to file a declaration of candidacy within the time prescribed under s. [8.21](#).

History: [1975 c. 93](#); [1979 c. 120, 328](#); [1979 c. 355 ss. 28, 29](#); [1983 a. 484](#); [1985 a. 304](#); [1987 a. 391](#); [2001 a. 109](#); [2005 a. 149, 177](#); [2007 a. 1](#); [2015 a. 117, 118](#).

Cross-reference: See also ss. [EL 2.09](#) and [2.11](#), Wis. adm. code.

A petitioner who timely filed with the county clerk rather than with the elections board under s. 8.10 (6) (a) is barred from the ballot. State ex rel. Ahlgrimm v. State Elections Board, [82 Wis. 2d 585, 263 N.W.2d 152](#) (1978).

Attachment C

EL 2.05 Treatment and sufficiency of nomination papers.

- (1) Each candidate for public office has the responsibility to assure that his or her nomination papers are prepared, circulated, signed, and filed in compliance with statutory and other legal requirements.
- (2) In order to be timely filed, all nomination papers shall be in the physical possession of the filing officer by the statutory deadline. Each of the nomination papers shall be numbered, before they are filed, and the numbers shall be assigned sequentially, beginning with the number "1". Notwithstanding any other provision of this chapter, the absence of a page number will not invalidate the signatures on that page.
- (3) The filing officer shall review all nomination papers filed with it, up to the maximum number permitted, to determine the facial sufficiency of the papers filed. Where circumstances and the time for review permit, the filing officer may consult maps, directories and other extrinsic evidence to ascertain the correctness and sufficiency of information on a nomination paper.
- (4) Any information which appears on a nomination paper is entitled to a presumption of validity. Notwithstanding any other provision of this chapter, errors in information contained in a nomination paper, committed by either a signer or a circulator, may be corrected by an affidavit of the circulator, an affidavit of the candidate, or an affidavit of a person who signed the nomination paper. The person giving the correcting affidavit shall have personal knowledge of the correct information and the correcting affidavit shall be filed with the filing officer not later than three calendar days after the applicable statutory due date for the nomination papers.
- (5) Where any required item of information on a nomination paper is incomplete, the filing officer shall accept the information as complete if there has been substantial compliance with the law.
- (6) Nomination papers shall contain at least the minimum required number of signatures from the circuit, county, district or jurisdiction which the candidate seeks to represent.
- (7) The filing officer shall accept nomination papers which contain biographical data or campaign advertising. The disclaimer specified in s. [11.1303 \(2\)](#), Stats., is not required on any nomination paper.
- (8) An elector shall sign his or her own name unless unable to do so because of physical disability. An elector unable to sign because of physical disability shall be present when another person signs on behalf of the disabled elector and shall specifically authorize the signing.
- (9) A person may not sign for his or her spouse, or for any other person, even when they have been given a power of attorney by that person, unless sub. [\(8\)](#) applies.
- (10) The signature of a married woman shall be counted when she uses her husband's first name instead of her own.
- (11) Only one signature per person for the same office is valid. Where an elector is entitled to vote for more than one candidate for the same office, a person may sign the nomination papers of as many candidates for the same office as the person is entitled to vote for at the election.
- (12) A complete address, including municipality of residence for voting purposes, and the street and number, if any, of the residence, (or a postal address if it is located in the jurisdiction that the candidate seeks to represent), shall be listed for each signature on a nomination paper.
- (13) A signature shall be counted when identical residential information or dates for different electors are indicated by ditto marks.
- (14) No signature on a nomination paper shall be counted unless the elector who circulated the nomination paper completes and signs the certificate of circulator and does so after, not before, the paper is circulated. No signature may be counted when the residency of the circulator cannot be determined by the information given on the nomination paper.
- (15) An individual signature on a nomination paper may not be counted when any of the following occur:

- (a) The date of the signature is missing, unless the date can be determined by reference to the dates of other signatures on the paper.
- (b) The signature is dated after the date of certification contained in the certificate of circulator.
- (c) The address of the signer is missing or incomplete, unless residency can be determined by the information provided on the nomination paper.
- (d) The signature is that of an individual who is not 18 years of age at the time the paper is signed. An individual who will not be 18 years of age until the subject election is not eligible to sign a nomination paper for that election.
- (e) The signature is that of an individual who has been adjudicated not to be a qualified elector on the grounds of incompetency or limited competency as provided in s. [6.03 \(3\)](#), Stats., or is that of an individual who was not, for any other reason, a qualified elector at the time of signing the nomination paper.
- (16) After a nomination paper has been filed, no signature may be added or removed. After a nomination paper has been signed, but before it has been filed, a signature may be removed by the circulator. The death of a signer after a nomination paper has been signed does not invalidate the signature.
- (17) This section is promulgated pursuant to the direction of s. [8.07](#), Stats., and is to be used by election officials in determining the validity of all nomination papers and the signatures on those papers.

History: Emerg. cr. 8-9-74; cr. [Register, November, 1974, No. 227](#), eff. 12-1-74; emerg. r. and recr. eff. 12-16-81; emerg. r. and recr. eff. 6-1-84; cr. [Register, November, 1984, No. 347](#), eff. 12-1-84; r. and recr. [Register, January, 1994, No. 457](#), eff. 2-1-94; [CR 00-153](#): am. (2), (4), and (14), r. (15), renum. (16), (17), and (18) to be (15), (16) and (17), and am. (15) (b) as renum., [Register September 2001 No. 549](#), eff. 10-1-01; **correction in (7) made under s. [13.92 \(4\) \(b\) 7.](#), Stats., [Register June 2016 No. 726](#).**

EL 2.07 Challenges to nomination papers.

- (1) The elections commission shall review any verified complaint concerning the sufficiency of nomination papers of a candidate for state office that is filed with the elections commission under ss. [5.05](#) and [5.06](#), Stats.; and the local filing officer shall review any verified complaint concerning the sufficiency of nomination papers of a candidate for local office that is filed with the local filing officer under s. [8.07](#), Stats. The filing officer shall apply the standards in s. [EL 2.05](#) to determine the sufficiency of nomination papers, including consulting extrinsic sources of evidence under s. [EL 2.05 \(3\)](#).
- (2)
 - (a) Any challenge to the sufficiency of a nomination paper shall be made by verified complaint, filed with the appropriate filing officer. The complainant shall file both an original and a copy of the challenge at the time of filing the complaint. Notwithstanding any other provision of this chapter, the failure of the complainant to provide the filing officer with a copy of the challenge complaint will not invalidate the challenge complaint. The filing officer shall make arrangements to have a copy of the challenge delivered to the challenged candidate within 24 hours of the filing of the challenge complaint. The filing officer may impose a fee for the cost of photocopying the challenge and for the cost of delivery of the challenge to the respondent. The form of the complaint and its filing shall comply with the requirements of ch. [EL 20](#). Any challenge to the sufficiency of a nomination paper shall be filed within 3 calendar days after the filing deadline for the challenged nomination papers. The challenge shall be established by affidavit, or other supporting evidence, demonstrating a failure to comply with statutory or other legal requirements.
 - (b) The response to a challenge to nomination papers shall be filed, by the candidate challenged, within 3 calendar days of the filing of the challenge and shall be verified. After the deadline for filing a response to a challenge, but not later than the date for certifying candidates to the ballot, the elections commission or the local filing officer shall decide the challenge with or without a hearing.
- (3)
 - (a) The burden is on the challenger to establish any insufficiency. If the challenger establishes that the information on the nomination paper is insufficient, the burden is on the challenged candidate to establish

its sufficiency. The invalidity or disqualification of one or more signatures on a nomination paper shall not affect the validity of any other signatures on that paper.

- (b) If a challenger establishes that an elector signed the nomination papers of a candidate more than once or signed the nomination papers of more than one candidate for the same office, the 2nd and subsequent signatures may not be counted. The burden of proving that the second and subsequent signatures are that of the same person and are invalid is on the challenger.
- (c) If a challenger establishes that the date of a signature, or the address of the signer, is not valid, the signature may not be counted.
- (d) Challengers are not limited to the categories set forth in pars. (a) and (b).
- (4) The filing officer shall examine any evidence offered by the parties when reviewing a complaint challenging the sufficiency of the nomination papers of a candidate for state or local office. The burden of proof applicable to establishing or rebutting a challenge is clear and convincing evidence.
- (5) Where it is alleged that the signer or circulator of a nomination paper does not reside in the district in which the candidate being nominated seeks office, the challenger may attempt to establish the geographical location of an address indicated on a nomination paper, by providing district maps, or by providing a statement from a postmaster or other public official.

History: Emerg. cr. 8-9-74; cr. [Register, November, 1974, No. 227](#), eff. 12-1-74; emerg. r. and recr. eff. 12-16-81; emerg. r. and recr. eff. 6-1-84; cr. [Register, November, 1984, No. 347](#), eff. 12-1-84; emerg. am. (1), (4) to (6), eff. 6-1-86; am. (1), (4) to (6), [Register, November, 1986, No. 371](#), eff. 12-1-86; r. and recr. [Register, January, 1994, No. 457](#), eff. 2-1-94; [CR 00-153](#); am. (2) (a) and (b), [Register September 2001 No. 549](#), eff. 10-1-01; reprinted to restore dropped copy in (2) (b), [Register December 2001 No. 552](#); correction in (1) made under s. [13.92 \(4\) \(b\) 7.](#), Stats., [Register April 2008 No. 628](#); **correction in (1), (2) (b) made under s. [13.92 \(4\) \(b\) 6.](#), Stats., and correction in (1), (2) (a) made under s. [13.92 \(4\) \(b\) 7.](#), Stats., [Register June 2016 No. 726](#).**

EL 2.09 Treatment and sufficiency of election petitions.

- (1) Except as expressly provided herein, the standards established in s. [EL 2.05](#) for determining the treatment and sufficiency of nomination papers are incorporated by reference into, and are made a part of, this section.
- (2) In order to be timely filed, all petitions required to comply with s. [8.40](#), Stats., and required by statute or other law to be filed by a time certain, shall be in the physical possession of the filing officer not later than the time set by that statute or other law.
- (3) All petitions shall contain at least the number of signatures, from the election district in which the petition was circulated, equal to the minimum required by the statute or other law establishing the right to petition.
- (4) Only one signature per person for the same petition, is valid.
- (5) This section applies to all petitions which are required to comply with s. [8.40](#), Stats., including recall petitions, and to any other petition whose filing would require a governing body to call a referendum election.

History: Cr. [Register, January, 1994, No. 457](#), eff. 2-1-94; **correction in (1) made under s. [13.92 \(4\) \(b\) 7.](#), Stats., [Register June 2016 No. 726](#).**

EL 2.11 Challenges to election petitions.

- (1) Except as expressly provided herein, the standards established in s. [EL 2.07](#) for determining challenges to the sufficiency of nomination papers apply equally to determining challenges to the sufficiency of petitions required to comply with s. [8.40](#), Stats., including recall petitions, and to any other petition whose filing requires a governing body to call a referendum election.
- (2)
 - (a) Any challenge to the sufficiency of a petition required to comply with s. [8.40](#), Stats., shall be made by verified complaint filed with the appropriate filing officer. The form of the complaint, the filing of the complaint and the legal sufficiency of the complaint shall comply with the requirements of ch. [EL 20](#); the

procedure for resolving the complaint, including filing deadlines, shall be governed by this section and not by ch. [EL 20](#).

- (b) The complaint challenging a petition shall be in the physical possession of the filing officer within the time set by the statute or other law governing the petition being challenged or, if no time limit is specifically provided by statute or other law, within 10 days after the day that the petition is filed.
- (3) The response to a challenge to a petition shall be filed within the time set by the statute or other law governing that petition or, if no time limit is specifically provided by statute or other law, within 5 days of the filing of the challenge to that petition. After the deadline for filing a response to a challenge, the filing officer shall decide the challenge with or without a hearing.

History: Cr. [Register, January, 1994, No. 457](#), eff. 2-1-94; **correction in (1), (2) (a) made under s. [13.92 \(4\) \(b\) 7](#),** Stats., [Register June 2016 No. 726](#).

Incumbents Who Have Filed a Notifications of Noncandidacy (EL-163)

for the April 4, 2017 Spring Election

(Due: Friday, December 23, 2016, 5:00 P.M.)

Attachment D

FINAL

NAME	ID #	OFFICE	DATE FILED
Jerome L. Fox	104377	Manitowoc County Circuit Court Judge, Branch 3	10/20/2016
Randy R. Koschnick	103736	Jefferson County Circuit Court Judge, Branch 4	11/10/2016
Michael J. Rosborough	102220	Vernon County Circuit Court Judge	12/5/2016
Timothy G. Dugan	102755	Milwaukee County Circuit Court Judge, Branch 10	12/14/2016
Paul B. Higginbotham	102788	Court of Appeals Judge, District 4	12/20/2016
John Siefert	100546	Milwaukee County Circuit Court Judge, Branch 47	12/23/2016
Philip M. Kirk	101334	Waupaca County Circuit Court Judge, Branch 1	12/23/2016

(as of 12/23/2016)

NOMINATION PAPER FOR NONPARTISAN OFFICE

Candidate's name (required), no titles may be used: **Dennis R. Krueger**

Candidate's residential address (required) No P.O. box addresses: **1962 S. Lawson Drive**

Street, fire, or rural route number, box number (if rural route); and name of street or road

Candidate's municipality for mailing purposes (required if different than residential address or voting municipality): **Brooklyn**

(name of municipality)

Candidate's municipality for voting purposes (required): **Brooklyn**

(name of municipality)

Candidate's mailing address, including municipality for mailing purposes (required if different than residential address or voting municipality):

Election date (required) **12/31/2016**

Mo/Day/Year

Type of election (required)

spring special

State (required) **WI** Zip code **54941**

Name of jurisdiction or district in which candidate seeks office (required)

Waupaca County

Title of office (required)

Circuit Judge

Branch, district or seat number (required if applicable)

Branch District Seat **1**

I, the undersigned, request that the candidate, whose name and residential address are listed above, be placed on the ballot at the election described above as a candidate so that voters will have the opportunity to vote for him or her for the office listed above. I am eligible to vote in the jurisdiction or district in which the candidate named above seeks office. I have not signed the nomination paper of any other candidate for the same office at this election.

Signatures of Electors	Printed Name of Electors	Residential Address (No P.O. Box Addresses) Street and Number or Rural Route (Rural address must also include box or fire no.)	Municipality of Residence Check the type and write the name of your municipality for voting purposes.	Date of Signing Mo/Day/Year
	April Bartel	15799 Blueberry Rd of 54977	<input checked="" type="checkbox"/> Town <input type="checkbox"/> Village <input type="checkbox"/> City Scandinavia	12-31-2016
	KEARY PRAVIT	54962 E3184 CITY B. OPELUSBURG WI	<input checked="" type="checkbox"/> Town <input type="checkbox"/> Village <input type="checkbox"/> City ST. LAWRENCE	12-31-2016
	DONALD REZNICK	SCANDINAVIA N5876 BLUEBERRY RD. WI	<input checked="" type="checkbox"/> Town <input type="checkbox"/> Village <input type="checkbox"/> City ST. LAWRENCE	12-31-2016
	William G. Boer	N5881 BLUEBERRY RD. SCANDINAVIA WI	<input checked="" type="checkbox"/> Town <input type="checkbox"/> Village <input type="checkbox"/> City ST. LAWRENCE	12-31-2016
	KATHRYN J BURR	Scandinavia N5801 BLUEBERRY Rd.	<input checked="" type="checkbox"/> Town <input type="checkbox"/> Village <input type="checkbox"/> City ST. Lawrence	12-31-2016
	Julie Wurth	E5157 City Rd B	<input checked="" type="checkbox"/> Town <input type="checkbox"/> Village <input type="checkbox"/> City LITTLE WOLF	12-31-16
	KAREN HELPAP	54949 N5905 Summit Ln, MANAWA, WI	<input checked="" type="checkbox"/> Town <input type="checkbox"/> Village <input type="checkbox"/> City LITTLE WOLF	12-31-16
	Joyce Chick	E9927 City of 101A WI	<input checked="" type="checkbox"/> Town <input type="checkbox"/> Village <input type="checkbox"/> City Helvetia	12-31-16
	TOM HELPAP	N5995 Summit Ln	<input checked="" type="checkbox"/> Town <input type="checkbox"/> Village <input type="checkbox"/> City LITTLE WOLF	12-31-16
	GARY CHICH	E2927 CITY OF 101A WI	<input checked="" type="checkbox"/> Town <input type="checkbox"/> Village <input type="checkbox"/> City Helvetia	12-31-16

CERTIFICATION OF CIRCULATOR

I, Harold Bartel (Name of circulator) certify: I reside at 121431 Shady Drive Londondale WI 54977 (Circulator's residential address - include number, street, and municipality)

I further certify I am either a qualified elector of Wisconsin, or a U.S. citizen, age 18 or older who, if I were a resident of this state, would not be disqualified from voting under Wis. Stat. §6.03. I personally circulated this nomination paper and personally obtained each of the signatures on this paper. I know that the signers are electors of the jurisdiction or district the candidate seeks to represent. I know that each person signed the paper with full knowledge of its content on the date indicated opposite his or her name. I know their respective residences given. I intend to support this candidate. I am aware that falsifying this certification is punishable under Wis. Stat. § 12.13(3)(a).

Harold Bartel (Signature of circulator)

12-31-16 (Date)

**Wisconsin Elections Commission
Candidate Tracking by Office**

2017 Spring Election - 4/4/2017

Receipt #	ID	Candidate	Party	Campaign Registration Statement	Declaration of Candidacy Date	Statement of Economic Interests Date	Nomination Papers Date	Valid Signatures	Ballot Status
Office : STATE SUPERINTENDENT OF PUBLIC INSTRUCTION									
067	103465	Tony Evers 125 N Hamilton Street Madison, WI 53703		09/07/2016	Incumbent: 9/1/2016	Tony Evers 12/27/2016	01/03/2017	3261	Approved
	105796	Jeffrey Holmes N113 W16993 Driftwood Court Germantown, WI 53022		07/15/2016	5/9/2016				Denied
	105846	Rick Melcher 2414 Drexel Avenue Racine, WI 53403		07/25/2016	8/29/2016				Denied
069	104800	Lowell E. Holtz 1898 Town Hall Rd Beloit, WI 53511		06/17/2016	12/19/2016	01/05/2017	01/03/2017	2631	Approved
	105734	Remberto Andres Gomez 1415 Stoughton Ave Tomah, WI 54660		03/22/2016					Denied
071	105852	John Humphries 121 N Grove St Mount Horeb, WI 53572		09/23/2016	12/21/2016	01/05/2017	01/03/2017	2247	Approved
		Office Subtotal : 6							
Office : JUSTICE OF THE SUPREME COURT									
024	103567	Annette Ziegler PO Box 620066 Middleton, WI 53562		06/27/2016	12/22/2016	01/03/2017	12/22/2016	3995	Approved
		Office Subtotal : 1							
Office : COURT OF APPEALS JUDGE DISTRICT 1									
043	103508	Bill Brash 8203 N Santa Monica Blvd Fox Point, WI 53217		07/11/2016	8/1/2016	01/03/2017	12/28/2016	2000	Approved
		Office Subtotal : 1							

**Wisconsin Elections Commission
Candidate Tracking by Office**

2017 Spring Election - 4/4/2017

Receipt #	ID	Candidate	Party	Campaign Registration Statement	Declaration of Candidacy Date	Statement of Economic Interests Date	Nomination Papers Date	Valid Signatures	Ballot Status
Office :		COURT OF APPEALS JUDGE DISTRICT 2			Incumbent:	Brian Hagedorn			
065	105867	Brian K. Hagedorn 35800 Whitaker Ln Oconomowoc, WI 53066		11/28/2016	9/8/2016	01/04/2017	01/03/2017	1558	Approved
		Office Subtotal : 1							
Office :		COURT OF APPEALS JUDGE DISTRICT 4			Incumbent:	Paul B. Higginbotham (Filed Notification of Noncandidacy)			
020	104790	Michael R. Fitzpatrick 2105 Ruger Ave Janesville, WI 53545		05/24/2016	11/15/2016	12/21/2016	12/21/2016	1569	Approved
		Office Subtotal : 1							
Office :		BURNETT COUNTY CIRCUIT COURT JUDGE			Incumbent:	Vacant Position			
006	105853	Melissia R. Christianson Mogen 7641 Shady Lane Siren, WI 54872		10/21/2016	10/24/2016	12/13/2016	12/13/2016	348	Approved
013	105874	David Grindell 9460 Elbow Lake Road Siren, WI 54872		12/09/2016	11/21/2016	12/19/2016	12/19/2016	263	Approved
		Office Subtotal : 2							
Office :		COLUMBIA COUNTY CIRCUIT COURT JUDGE BRANCH 2			Incumbent:	W. Andrew Voigt			
050	105064	W. Andrew Voigt 2425 Lennon St Portage, WI 53901		12/12/2016	12/9/2016	12/28/2016	12/28/2016	380	Approved
		Office Subtotal : 1							
Office :		DANE COUNTY CIRCUIT COURT JUDGE BRANCH 2			Incumbent:				
		Office Subtotal : 0							

**Wisconsin Elections Commission
Candidate Tracking by Office**

2017 Spring Election - 4/4/2017

Receipt #	ID	Candidate	Party	Campaign Registration Statement	Declaration of Candidacy Date	Statement of Economic Interests Date	Nomination Papers Date	Valid Signatures	Ballot Status
Office : DANE COUNTY CIRCUIT COURT JUDGE BRANCH 9									
005	104379	Richard G. Niess 360 W Washington Ave Madison, WI 53703		11/04/2016	8/31/2016	12/19/2016	12/09/2016	262	Approved
Office Subtotal : 1									
Office : DANE COUNTY CIRCUIT COURT JUDGE BRANCH 12									
064	105792	Marilyn Townsend 1121 Wellesley Rd Madison, WI 53705		05/04/2016	1/3/2017	01/03/2017	01/03/2017	393	Approved
019	105798	Jill J. Karofsky 623 PO Box Madison, WI 53701		05/06/2016	11/29/2016	12/27/2016	12/21/2016	400	Approved
Office Subtotal : 2									
Office : DODGE COUNTY CIRCUIT COURT JUDGE BRANCH 2									
036	105857	Martin De Vries W11405 County Road F Randolph, WI 53956		10/28/2016	12/23/2016	12/28/2016	12/23/2016	288	Approved
047	105866	Todd A. Snow 505 S West St Waupun, WI 53963		11/29/2016	11/30/2016		12/28/2016	271	Denied
062	105873	Randall E. Doyle 701 N Center St Beaver Dam, WI 53916		12/06/2016	12/12/2016	01/05/2017	12/30/2016	300	Approved
Office Subtotal : 3									
Office : DOOR COUNTY CIRCUIT COURT JUDGE BRANCH 2									
010	105847	David L. Weber 1646 Michigan St Sturgeon Bay, WI 54235		08/04/2016	9/26/2016	12/21/2016	12/16/2016	350	Approved
Office Subtotal : 1									

**Wisconsin Elections Commission
Candidate Tracking by Office**

2017 Spring Election - 4/4/2017

Receipt #	ID	Candidate	Party	Campaign Registration Statement	Declaration of Candidacy Date	Statement of Economic Interests Date	Nomination Papers Date	Valid Signatures	Ballot Status
Office :		FOND DU LAC COUNTY CIRCUIT COURT JUDGE BRANCH 5			Incumbent:	Robert J. Wirtz			
018	103752	Robert Wirtz W3198 Maple Road Eden, WI 53019		11/14/2016	11/18/2016	12/21/2016	12/20/2016	387	Approved
		Office Subtotal : 1							
Office :		GRANT COUNTY CIRCUIT COURT JUDGE BRANCH 1			Incumbent:	Robert P. Vandehey			
004	103749	Robert P. VanDeHey 903 Sheridan Court Lancaster, WI 53813		12/09/2016	11/4/2016	12/12/2016	12/09/2016	217	Approved
		Office Subtotal : 1							
Office :		GREEN LAKE COUNTY CIRCUIT COURT JUDGE			Incumbent:	Mark Slate			
022	103900	Mark Slate N1898 County Road O Markesan, WI 53946		12/13/2016	12/12/2016	12/12/2016	12/21/2016	273	Approved
		Office Subtotal : 1							
Office :		IRON COUNTY CIRCUIT COURT JUDGE			Incumbent:	Patrick J. Madden			
021	101719	Patrick J. Madden 2 Maple Street Montreal, WI 54550		12/12/2016	12/12/2016	12/12/2016	12/21/2016	353	Approved
		Office Subtotal : 1							
Office :		JEFFERSON COUNTY CIRCUIT COURT JUDGE BRANCH 4			Incumbent:	Randy R. Koschnick (Filed Notification of Noncandidacy)			
008	105863	Bennett J. Brantmeier N3018 Haas Road Jefferson, WI 53549		11/16/2016	11/10/2016	12/05/2016	12/16/2016	400	Approved
		Office Subtotal : 1							

**Wisconsin Elections Commission
Candidate Tracking by Office**

2017 Spring Election - 4/4/2017

Receipt #	ID	Candidate	Party	Campaign Registration Statement	Declaration of Candidacy Date	Statement of Economic Interests Date	Nomination Papers Date	Valid Signatures	Ballot Status
Office :		KENOSHA COUNTY CIRCUIT COURT JUDGE BRANCH 4			Incumbent:	Anthony G. Miilisauskas			
012	104378	Anthony Miilisauskas 9414 12th Place Kenosha, WI 53144		11/29/2016	11/30/2016	12/14/2016	12/19/2016	255	Approved
		Office Subtotal : 1							
Office :		KENOSHA COUNTY CIRCUIT COURT JUDGE BRANCH 7			Incumbent:	Jodi Meier			
037	105849	Jodi L. Meier 24122 84th St Salem, WI 53168		12/06/2016	12/2/2016	12/28/2016	12/23/2016	400	Approved
029	105871	John Anthony Ward 8547 34th Avenue Kenosha, WI 53142		12/02/2016	12/23/2016	01/04/2017	12/23/2016	290	Approved
		Office Subtotal : 2							
Office :		MANITOWOC COUNTY CIRCUIT COURT JUDGE BRANCH 3			Incumbent:	Jerome L. Fox (Filed Notification of Noncandidacy)			
042	105859	Patricia Koppa 1108 Westwood Ln Manitowoc, WI 54220		11/09/2016	12/27/2016	01/03/2017	12/27/2016	264	Approved
063	105854	Donald J. Chewing 2522 Washington Street Two Rivers, WI 54241		10/20/2016	10/28/2016	01/04/2017	12/30/2016	384	Approved
051	105186	Bob Dewane 1050 N 40th St Manitowoc, WI 54220		12/28/2016	12/28/2016	12/29/2016	12/28/2016	235	Approved
		Office Subtotal : 3							
Office :		MARATHON COUNTY CIRCUIT COURT JUDGE BRANCH 4			Incumbent:	Greg Strasser			
033	105870	Gregory J. Strasser 1106 Highland Park Blvd Wausau, WI 54403		11/30/2016	12/5/2016	12/21/2016	12/23/2016	249	Approved
		Office Subtotal : 1							

**Wisconsin Elections Commission
Candidate Tracking by Office**

2017 Spring Election - 4/4/2017

Receipt #	ID	Candidate	Party	Campaign Registration Statement	Declaration of Candidacy Date	Statement of Economic Interests Date	Nomination Papers Date	Valid Signatures	Ballot Status
Office : MARATHON COUNTY CIRCUIT COURT JUDGE BRANCH 5									
032	105063	Michael K. Moran 2513 Elmwood Blvd Wausau, WI 54403		12/10/2016	Incumbent: 12/1/2016	Mike Moran 12/23/2016	12/23/2016	400	Approved
Office Subtotal : 1									
Office : MILWAUKEE COUNTY CIRCUIT COURT JUDGE BRANCH 1									
041	102997	Maxine A. White 4715 W Washington Blvd Milwaukee, WI 53208		09/02/2016	Incumbent: 9/8/2016	Maxine A. White 12/19/2016	12/27/2016	1557	Approved
Office Subtotal : 1									
Office : MILWAUKEE COUNTY CIRCUIT COURT JUDGE BRANCH 4									
061	105850	Michael J. Hanrahan 5074 N Hollywood Ave Whitefish Bay, WI 53217		09/07/2016	Incumbent: 12/2/2016	Michael J. Hanrahan 01/03/2017	12/30/2016	1496	Approved
Office Subtotal : 1									
Office : MILWAUKEE COUNTY CIRCUIT COURT JUDGE BRANCH 9									
023	104373	Paul Van Grunsven 9015 N Iroquois Road Bayside, WI 53217		08/31/2016	Incumbent: 9/6/2016	Paul Van Grunsven 12/19/2016	12/21/2016	1205	Approved
Office Subtotal : 1									
Office : MILWAUKEE COUNTY CIRCUIT COURT JUDGE BRANCH 10									
031	105656	Michelle Ackerman Havas P.O. Box 282 Oak Creek, WI 53154		11/02/2016	Incumbent: 12/23/2016	Vacant Seat 12/30/2016	12/23/2016	1771	Approved
	102755	Timothy G. Dugan 4425 N Murray Avenue Shorewood, WI 53211		10/26/2016	9/6/2016				Denied
46 Office Subtotal : 2									

**Wisconsin Elections Commission
Candidate Tracking by Office**

2017 Spring Election - 4/4/2017

Receipt #	ID	Candidate	Party	Campaign Registration Statement	Declaration of Candidacy Date	Statement of Economic Interests Date	Nomination Papers Date	Valid Signatures	Ballot Status
Office :	MILWAUKEE COUNTY CIRCUIT COURT JUDGE BRANCH				Incumbent:	Mary Triggiano			
	13								
044	104368	Mary E. Triggiano 2805 S Wentworth Ave Milwaukee, WI 53207		09/01/2016	9/9/2016	12/28/2016	12/28/2016	1905	Approved
	Office Subtotal :	1							
Office :	MILWAUKEE COUNTY CIRCUIT COURT JUDGE BRANCH				Incumbent:	Pedro A. Colon			
	18								
045	103656	Pedro Colon 821 S.3rd Street Milwaukee, WI 53204		12/13/2016	12/28/2016	01/03/2017	12/28/2016	1311	Approved
	Office Subtotal :	1							
Office :	MILWAUKEE COUNTY CIRCUIT COURT JUDGE BRANCH				Incumbent:	Dennis R. Cimpl			
	19								
053	103537	Dennis R. Cimpl 2878 N Park Drive Wauwatosa, WI 53222		08/01/2016	10/7/2016	01/03/2017	12/29/2016	1573	Approved
	Office Subtotal :	1							
Office :	MILWAUKEE COUNTY CIRCUIT COURT JUDGE BRANCH				Incumbent:	Cynthia M. Davis			
	21								
	105691	Michael Damon Phillips 2523 E Webster Pl Milwaukee, WI 53211		05/11/2016					Denied
055	105838	Cynthia Davis 1323 N 64th Street Milwaukee, WI 53213		06/03/2016	6/3/2016	12/29/2016	12/29/2016	1391	Approved
	Office Subtotal :	2							
Office :	MILWAUKEE COUNTY CIRCUIT COURT JUDGE BRANCH				Incumbent:	Carl Ashley			
	33								
039	103550	Carl Ashley 9190 Brandybrook Trail Brown Deer, WI 53223		11/29/2016	10/6/2016	12/27/2016	12/27/2016	1423	Approved
47	Office Subtotal :	1							

**Wisconsin Elections Commission
Candidate Tracking by Office**

2017 Spring Election - 4/4/2017

Receipt #	ID	Candidate	Party	Campaign Registration Statement	Declaration of Candidacy Date	Statement of Economic Interests Date	Nomination Papers Date	Valid Signatures	Ballot Status
Office :	MILWAUKEE COUNTY CIRCUIT COURT JUDGE BRANCH				Incumbent:	Frederick C. Rosa			
	35								
027	104240	Frederick C. Rosa 9737 W Juniper Court Milwaukee, WI 53224		09/19/2016	3/10/2016	12/29/2016	12/23/2016	1296	Approved
	Office Subtotal :	1							
Office :	MILWAUKEE COUNTY CIRCUIT COURT JUDGE BRANCH				Incumbent:	Jeffrey A. Kremers			
	36								
059	103014	Jeffrey Kremers 4404 N Marlborough Drive Shorewood, WI 53211		08/30/2016	9/6/2016	12/19/2016	12/30/2016	1243	Approved
	Office Subtotal :	1							
Office :	MILWAUKEE COUNTY CIRCUIT COURT JUDGE BRANCH				Incumbent:	John Siefert (Filed Notification of Noncandidacy)			
	47								
038	105843	Scott A. Wales 7032 N Yates Rd Fox Point, WI 53217		11/18/2016	12/23/2016	01/03/2017	12/23/2016	1898	Approved
058	105848	Kristy Yang 2551 E Fenway Dr Oak Creek, WI 53154		10/26/2016	12/30/2016	12/30/2016	12/30/2016	2000	Approved
	Office Subtotal :	2							
Office :	OCONTO COUNTY CIRCUIT COURT JUDGE BRANCH 1				Incumbent:	Michael T. Judge			
	1								
016	104374	Michael T. Judge 7068 Lone Oak Lane Sobieski, WI 54171		10/13/2016	9/14/2016	12/12/2016	12/20/2016	354	Approved
	Office Subtotal :	1							
Office :	OUTAGAMIE COUNTY CIRCUIT COURT JUDGE BRANCH				Incumbent:	Mark J. McGinnis			
	1								
025	104369	Mark J. McGinnis 6600 N Headwall Circle Appleton, WI 54913		11/22/2016	11/28/2016	12/22/2016	12/22/2016	308	Approved
4	∞	Office Subtotal :	1						

**Wisconsin Elections Commission
Candidate Tracking by Office**

2017 Spring Election - 4/4/2017

Receipt #	ID	Candidate	Party	Campaign Registration Statement	Declaration of Candidacy Date	Statement of Economic Interests Date	Nomination Papers Date	Valid Signatures	Ballot Status
Office : POLK COUNTY CIRCUIT COURT JUDGE BRANCH 1									
003	105860	Malia Malone 207 Soldner Ave Turtle Lake, WI 54889		11/05/2016	12/8/2016	12/28/2016	12/08/2016	323	Approved
001	105868	Daniel J. Tolan 205 Second Ave Luck, WI 54853		12/15/2016	12/5/2016	12/28/2016	12/05/2016	379	Approved
048	0105877	David D. Danielson 411 N Day Rd Saint Croix Falls, WI 54024		12/17/2016	12/28/2016	12/22/2016	12/28/2016	296	Approved
Office Subtotal : 3									
Office : POLK COUNTY CIRCUIT COURT JUDGE BRANCH 2									
007	104046	Jeff Anderson 1034 210th Street Dresser, WI 54009		11/25/2016	11/28/2016	12/16/2016	12/16/2016	320	Approved
Office Subtotal : 1									
Office : RACINE COUNTY CIRCUIT COURT JUDGE BRANCH 3									
011	103007	Emily S. Mueller 34 Lakewood Dr Racine, WI 53402		11/08/2016	12/19/2016	12/21/2016	12/19/2016	391	Approved
Office Subtotal : 1									
Office : ROCK COUNTY CIRCUIT COURT JUDGE BRANCH 6									
049	105855	John M. Wood 1116 Columbus Circle Janesville, WI 53545		10/26/2016	11/2/2016	01/03/2017	12/28/2016	270	Approved
Office Subtotal : 1									
Office : SHEBOYGAN COUNTY CIRCUIT COURT JUDGE BRANCH 2									
002	105841	Kent Hoffmann 1089 Creeks Cross Road 3C Kohler, WI 53044		06/21/2016	11/30/2016	12/08/2016	12/08/2016	292	Approved
Office Subtotal : 1									

**Wisconsin Elections Commission
Candidate Tracking by Office**

2017 Spring Election - 4/4/2017

Receipt #	ID	Candidate	Party	Campaign Registration Statement	Declaration of Candidacy Date	Statement of Economic Interests Date	Nomination Papers Date	Valid Signatures	Ballot Status	
Office :	3	SHEBOYGAN COUNTY CIRCUIT COURT JUDGE BRANCH								
015	105062	Angela W. Sutkiewicz 434 Erie Avenue Sheboygan, WI 53081		12/08/2016	12/12/2016	12/12/2016	12/19/2016	325	Approved	
		Office Subtotal :	1							
Office :	5	SHEBOYGAN COUNTY CIRCUIT COURT JUDGE BRANCH								
057	105842	Daniel Borowski 922 Mulberry Ln Kohler, WI 53044		06/29/2016	12/29/2016	12/30/2016	12/29/2016	387	Approved	
		Office Subtotal :	1							
Office :	3	TREMPEALEAU COUNTY CIRCUIT COURT JUDGE								
034	105865	Rian W. Radtke 51121 Oak Ridge Rd Osseo, WI 54758		11/25/2016	12/23/2016	12/27/2016	12/23/2016	297	Approved	
066	105869	Rick Schaumberg 35848 Chestnut Street Independence, WI 54747		11/28/2016	12/5/2016	12/27/2016	01/03/2017	356	Approved	
060	105872	Charles V. Feltes N51061 Ward Rd Osseo, WI 54758		12/03/2016	12/7/2016	12/14/2016	12/30/2016	386	Approved	
		Office Subtotal :	3							
Office :	2	VERNON COUNTY CIRCUIT COURT JUDGE								
052	105851	Timothy J. Gaskell 602 S Main Street Westby, WI 54667		09/17/2016	9/19/2016	01/03/2017	12/29/2016	400	Approved	
054	105840	Darcy Rood S8335 McKittrick Ln Readstown, WI 54652		10/26/2016	12/5/2016	01/04/2017	12/29/2016	294	Approved	
		Office Subtotal :	2							

**Wisconsin Elections Commission
Candidate Tracking by Office**

2017 Spring Election - 4/4/2017

Receipt #	ID	Candidate	Party	Campaign Registration Statement	Declaration of Candidacy Date	Statement of Economic Interests Date	Nomination Papers Date	Valid Signatures	Ballot Status
Office : WASHINGTON COUNTY CIRCUIT COURT JUDGE									
BRANCH 1									
014	105054	James G. Pouroos 5903 Golfview Dr West Bend, WI 53095		08/26/2016	8/18/2016	12/19/2016	12/19/2016	391	Approved
Office Subtotal : 1									
Office : WASHINGTON COUNTY CIRCUIT COURT JUDGE									
BRANCH 3									
017	103845	Todd K. Martens W166 N10095 Santa Fe Court Germantown, WI 53022		11/14/2016	9/12/2016	12/21/2016	12/20/2016	373	Approved
040	105706	Robert T. Olson 167 Maplewynde Road West Bend, WI 53095		02/05/2016	2/8/2016	12/28/2016	12/27/2016	217	Approved
Office Subtotal : 2									
Office : WAUKESHA COUNTY CIRCUIT COURT JUDGE BRANCH									
3									
009	103729	Ralph M. Ramirez W251 S4454 Oak View Drive Waukesha, WI 53189		10/25/2016	11/22/2016	12/12/2016	12/16/2016	395	Approved
Office Subtotal : 1									
Office : WAUKESHA COUNTY CIRCUIT COURT JUDGE BRANCH									
4									
028	105053	Lloyd V. Carter N79W28421 Woodrest Drive Hartland, WI 53029		11/25/2016	11/29/2016	12/29/2016	12/23/2016	345	Approved
Office Subtotal : 1									
Office : WAUKESHA COUNTY CIRCUIT COURT JUDGE BRANCH									
11									
046	103291	William Domina W269 S3244 Merrill Hills Road Waukesha, WI 53189		12/01/2016	12/1/2016	12/28/2016	12/28/2016	400	Approved
51									
Office Subtotal : 1									

**Wisconsin Elections Commission
Candidate Tracking by Office**

2017 Spring Election - 4/4/2017

Receipt #	ID	Candidate	Party	Campaign Registration Statement	Declaration of Candidacy Date	Statement of Economic Interests Date	Nomination Papers Date	Valid Signatures	Ballot Status
Office : WAUPACA COUNTY CIRCUIT COURT JUDGE BRANCH 1									
068	105858	Troy L. Nielsen 250 North Shore Drive Scandinavia, WI 54977		11/15/2016	11/22/2016	01/04/2017	01/03/2017	397	Approved
026	105864	Eric D. Hendrickson 736 Leighton Rd Waupaca, WI 54981		11/17/2016	12/23/2016	12/22/2016	12/23/2016	386	Approved
070	104836	Dennis Krueger W1962 S Lawson Drive Green Lake, WI 54941		01/03/2017	1/3/2017	01/06/2017	01/03/2017	0	Denied
Office Subtotal : 3									
Office : WAUSHARA COUNTY CIRCUIT COURT JUDGE									
056	102821	Guy Dutcher N2027 Majestic Pines Circle Wautoma, WI 54982		11/07/2016	11/28/2016	12/22/2016	12/29/2016	315	Approved
Office Subtotal : 1									
Office : WINNEBAGO COUNTY CIRCUIT COURT JUDGE BRANCH 2									
030	104367	Scott C. Woldt 1932 Timberline Drive Oshkosh, WI 54904		11/22/2016	10/12/2016	12/12/2016	12/23/2016	399	Approved
Office Subtotal : 1									
Office : WINNEBAGO COUNTY CIRCUIT COURT JUDGE BRANCH 6									
035	104370	Daniel J. Bissett 5199 High Pointe Dr Winneconne, WI 54986		12/09/2016	12/7/2016	12/22/2016	12/23/2016	234	Approved
Office Subtotal : 1									

Total Candidates : 76

52