Notice of Election

Partisan Primary – August 11, 2020
and

[image: image1.png]

General Election - November 3, 2020
State of Wisconsin

Elections Commission

Election of Presidential Electors

NOTICE IS HEREBY GIVEN that at an election to be held in the several cities, villages, towns, wards, and election districts of the State of Wisconsin, on November 3, 2020, ten electors for President and Vice President of the United States, one for each congressional district and two for the state at-large, are to be elected. The names of presidential electors do not appear on the ballot, but each vote cast for a presidential candidate is a vote for the electors of the candidate. Independent candidates for President or Vice President may circulate nomination papers beginning July 1, 2020 and must file nomination papers with the Wisconsin Elections Commission no later than 5:00 p.m. on August 4, 2020. The Wisconsin Elections Commission is located at 212 E. Washington Avenue, 3rd Floor, Madison, Wisconsin.

Partisan Primary and General Election

NOTICE IS FURTHER GIVEN that in the several cities, villages, towns, wards, and election districts of the State of Wisconsin, at a primary to be held on Tuesday, August 11, 2020, and at an election to be held on Tuesday, November 3, 2020 the following officers are to be nominated and elected:

Congressional Officers

EIGHT REPRESENTATIVES IN CONGRESS, each for the term of 2 years, to succeed the present incumbents listed, whose terms of office will expire on January 3, 2021:

1st Congressional District

Bryan Steil

2nd Congressional District

Mark Pocan

3rd Congressional District

Ron Kind

4th Congressional District

Gwen S. Moore

5th Congressional District

F. James Sensenbrenner, Jr.

6th Congressional District

Glenn Grothman

7th Congressional District

Vacant

8th Congressional District

Mike Gallagher
Legislative and State Offices

SIXTEEN STATE SENATORS, from the even-numbered Senatorial Districts of the State, each for the term of four years, to succeed the present incumbents listed, whose terms of office will expire on January 4, 2021:

District 2

Robert Cowles

District 4

Lena C. Taylor
District 6

LaTonya Johnson
District 8

Alberta Darling

District 10

Patty Schachtner
District 12

Tom Tiffany
District 14

Luther S. Olsen
District 16

Mark Miller
District 18

Dan Feyen
District 20

Duey Stroebel
District 22

Robert W. Wirch

District 24

Patrick Testin
District 26

Fred A. Risser

District 28

Dave Craig
District 30

Dave Hansen

District 32

Jennifer Shilling

NINETY-NINE REPRESENTATIVES TO THE ASSEMBLY, each for the term of two years, to succeed the present incumbents listed, whose terms of office will expire on January 4, 2021:

District 1

Joel C. Kitchens
District 2

Shae Sortwell
District 3

Ron Tusler
District 4

David Steffen
District 5

Jim Steineke
District 6

Gary Tauchen
District 7

Daniel G. Riemer
District 8

Jocasta Zamarripa
District 9

Marisabel Cabrera
District 10

David Bowen
District 11

Jason M. Fields
District 12

LaKeshia N. Myers
District 13

Rob Hutton
District 14

Robyn Vining
District 15

Joe Sanfelippo
District 16

Kalan Haywood
District 17

David C. Crowley
District 18

Evan Goyke
District 19

Jonathan Brostoff
District 20

Christine Sinicki

District 21

Jessie Rodriguez
District 22

Janel Brandtjen
District 23

Jim Ott
District 24

Dan Knodl
District 25

Paul Tittl
District 26

Terry Katsma
District 27

Tyler Vorpagel
District 28

Gae Magnafici
District 29

Rob Stafsholt
District 30

Shannon Zimmerman
District 31

Amy Loudenbeck
District 32

Tyler August
District 33

Cody J. Horlacher
District 34

Rob Swearingen
District 35

Mary Czaja-Felzkowski
District 36

Jeffrey L. Mursau
District 37

John Jagler
District 38

Barbara Dittrich
District 39

Mark L. Born
District 40

Kevin Petersen
District 41

Joan Ballweg
District 42

Jon Plumer
District 43

Don Vruwink
District 44

Debra Kolste
District 45

Mark Spreitzer
District 46

Gary Hebl
District 47

Jimmy Anderson
District 48

Melissa Agard Sargent
District 49

Travis Tranel
District 50

Tony Kurtz
District 51

Todd Novak
District 52

Jeremy Thiesfeldt
District 53

Michael Schraa
District 54

Gordon Hintz
District 55

Mike Rohrkaste
District 56

Dave Murphy
District 57

Amanda Stuck
District 58

Rick Gundrum
District 59

Timothy S. Ramthun
District 60

Robert Brooks
District 61

Samantha Kerkman
District 62

Robert Wittke
District 63

Robin Vos
District 64

Tip McGuire
District 65

Tod Ohnstad
District 66

Greta Neubauer
District 67

Rob Summerfield
District 68

Jesse James
District 69

Bob Kulp
District 70

Nancy Lynn VanderMeer
District 71

Katrina Shankland
District 72

Scott S. Krug
District 73

Nick Milroy
District 74

Beth Meyers
District 75

Romaine Robert Quinn
District 76

Chris Taylor
District 77

Shelia Stubbs
District 78

Lisa Subeck
District 79

Dianne Hesselbein
District 80

Sondy Pope
District 81

Dave Considine
District 82

Ken Skowronski
District 83

Chuck Wichgers
District 84

Michael Kuglitsch
District 85

Patrick Snyder
District 86

John Spiros
District 87

James W. Edming
District 88

John Macco
District 89

John Nygren
District 90

Staush Gruszynski
District 91

Jodi Emerson
District 92

Treig E. Pronschinske
District 93

Warren Petryk
District 94

Steve Doyle
District 95

Jill Billings
District 96

Loren Oldenburg
District 97

Scott Allen
District 98

Adam Neylon
District 99

Cindi Duchow

Congressional and legislative district boundaries are described in Chapters 3 and 4 of the Wisconsin Statutes. A copy of the boundary descriptions can be obtained from the Wisconsin Elections Commission or the Legislative Reference Bureau at 1 East Main Street, Suite 200, Madison, Wisconsin.

SEVENTY-ONE DISTRICT ATTORNEYS, each for the term of four years, to succeed the present incumbents listed, whose terms of office will expire on January 4, 2021:

Adams County

Tania M. Bonnett
Ashland County

David Meany
Barron County

Brian Wright
Bayfield County

Kimberly Lawton
Brown County

David L. Lasee
Buffalo County

Tom Bilski
Burnett County

James Rennicke
Calumet County

Nathan F. Haberman
Chippewa County

Wade Newell
Clark County

Melissa Inslow
Columbia County

Brenda Yaskal
Crawford County

Lukas Steiner
Dane County

Ismael Ozanne
Dodge County

Kurt F. Klomberg
Door County

Colleen C. Nordin
Douglas County

Mark Fruehauf
Dunn County

Andrea Nodolf
Eau Claire County

Gary King
Florence County

Douglas J. Drexler

Fond du Lac County

Eric Toney
Forest County

Chuck Simono
Grant County

Lisa A. Riniker
Green County

Craig R. Nolen
Green Lake County

Andrew Christenson
Iowa County

Matt Allen
Iron County

Matthew J. Tingstad
Jackson County

Daniel Diehn
Jefferson County

Susan V. Happ
Juneau County

Kenneth Hamm
Kenosha County

Mike Graveley
Kewaunee County

Andrew Naze

La Crosse County

Tim Gruenke
Lafayette County

Jenna Gill
Langlade County

Elizabeth R. Constable
Lincoln County

Galen Bayne-Allison
Manitowoc County

Jacalyn LaBre
Marathon County

Theresa Wetzsteon
Marinette County

DeShea Morrow
Marquette County

Brian Juech
Menominee-Shawano County

Greg Parker
Milwaukee County

John T. Chisholm
Monroe County

Kevin Croninger
Oconto County

Ed Burke
Oneida County

Michael W. Schiek
Outagamie County

Melinda Tempelis
Ozaukee County

Adam Y. Gerol
Pepin County

Jon D. Seifert

Pierce County

Sean Froelich
Polk County

Jeff Kemp
Portage County

Louis John Molepske, Jr.
Price County

Mark T. Fuhr
Racine County

Tricia Hanson
Richland County

Jennifer Harper
Rock County

David J. O’Leary

Rusk County

Annette Barna
St. Croix County

Michael E. Nieskes
Sauk County

Michael Albrecht
Sawyer County

Bruce R. Poquette
Sheboygan County

Joel Urmanski
Taylor County

Kristi S. Tlusty
Trempealeau County

John H. Sacia
Vernon County

Timothy J. Gaskell

Vilas County

Martha J. Milanowski
Walworth County

Zeke Wiedenfeld
Washburn County

Aaron Marcoux
Washington County

Mark D. Bensen

Waukesha County

Susan L. Opper
Waupaca County

Veronica Isherwood
Waushara County

Vacant
Winnebago County

Christian A. Gossett
Wood County

Craig Lambert
County Officers

COUNTY OFFICERS, for each county of the State for the term of four years, to succeed the present incumbent in the office of County Clerk, Treasurer, Register of Deeds, and Surveyor, whose terms of office will expire on January 4, 2021:

(Note: List each county office and the name of the incumbent)

Circulation of Nomination Papers

NOTICE IS FURTHER GIVEN that the first day for circulating nomination papers is April 15, 2020, and the deadline for filing nomination papers is no later than 5:00 p.m. on Monday, June 1, 2020. All federal and state office candidates, including district attorney candidates, file with the Wisconsin Elections Commission. All county partisan office candidates file with their respective county clerks.

DONE in the City of Madison,

this 13th day of March 2020.

 Meagan Wolfe, Administrator

 Wisconsin Elections Commission

 212 E. Washington Avenue, 3rd Floor

 P. O. Box 7984

 Madison, WI 53707-7984

 (608) 261-2028
NOTE: The Type A notice for this election shall be published by all county clerks on April 14, 2020. Wis. Stat. §§ 10.01(2)(a), 10.06(2)(h). County clerks also shall send notice of the partisan primary and general election to each municipal clerk on April 7, 2020. Wis. Stat. §§ 10.01(2)(a), 10.06(2)(gm).
}

1
6

