

Dodge County Races
August 14, 2018 Partisan Primary Election

The Partisan Primary Election is an election for the nomination of a candidate to represent a political party in the November General Election. The Partisan Primary does not elect a candidate to an office. The candidate with the highest number of votes becomes nominated and is placed on the November Ballot for election.

In the August Partisan Primary election a voter may cast a ballot in the primary of only one political party. You may not cross over party lines. You must select a party and then cast a vote for individual candidates.

Party Preference

Republican
Democratic
Libertarian
Wisconsin Green
Constitution

Republican Party

If you vote in this party primary, you may not vote in any other party's primary.

Statewide

Governor

Vote for 1

Scott Walker
Robert Meyer

Lieutenant Governor

Vote for 1

Rebecca Kleefisch

Attorney General

Vote for 1

Brad Schimel

Secretary of State

Vote for 1

Jay Schroeder
Spencer Zimmerman

State Treasurer

Vote for 1

Travis Hartwig
Jill Millies

Congressional

United States Senator

Vote for 1

George C. Lucia

Leah Vukmir

Griffin Jones

Kevin Nicholson

Charles Barman

Representative in Congress

District 5

Vote for 1

Jennifer Hoppe Vipond

F. James Sensenbrenner, Jr.

Representative in Congress

District 6

Vote for 1

Glenn Grothman

Legislative

State Senator

District 13

Vote for 1

Scott Fitzgerald

Representative to the Assembly

District 37

Vote for 1

John Jagler

Representative to the Assembly

District 39

Vote for 1

Mark L. Born

Representative to the Assembly

District 42

Vote for 1

Jon Plumer

Representative to the Assembly

District 53

Vote for 1

Michael Schraa

County

Sheriff

Vote for 1

Dale Schmidt

Jim Ketchem

Clerk of Circuit Court

Vote for 1

Lynn M. Hron

End Republican Party Primary

Democratic Party Primary

If you vote in this party section, you may not vote in any other party's primary.

Statewide

Governor

Vote for 1

Andy Gronik

Matt Flynn

Tony Evers

Josh Pade

Mike McCabe

Mahlon Mitchell

Kelda Helen Roys

Paul R. Soglin

Kathleen Vinehout

Dana Wachs

Lieutenant Governor

Vote for 1

Kurt J. Kober

Mandela Barnes

Attorney General

Vote for 1

Josh Kaul

Secretary of State

Vote for 1

Doug La Follette

Arvina Martin

State Treasurer

Vote for 1

Dawn Marie Sass

Cynthia Kaump

Sarah Godlewski

Congressional

United States Senator

Vote for 1

Tammy Baldwin

Representative in Congress

District 5

Vote for 1

Tom Palzewicz

Representative in Congress

District 6

Vote for 1

Dan Kohl

Legislative

State Senator

District 13

Vote for 1

Michelle Zahn

Representative to the Assembly

District 37

Vote for 1

No Candidate

Representative to the Assembly

District 39

Vote for 1

Elisha Barudin

Representative to the Assembly

District 42

Vote for 1

Ann Groves Lloyd

Representative to the Assembly

District 53

Vote for 1

Joe Lavrenz

County

Sheriff

Vote for 1

No Candidate

Clerk of Circuit Court

Vote for 1

No Candidate

End Democratic Party Primary

Libertarian Party Primary

If you vote in this party section, you may not vote in any other party's primary.

Statewide

Governor

Vote for 1

Phillip Anderson

Lieutenant Governor

Vote for 1

Patrick Baird

Attorney General

Vote for 1

No Candidate

Secretary of State

Vote for 1

No Candidate

State Treasurer

Vote for 1

No Candidate

Congressional

United States Senator

Vote for 1

No Candidate

Representative in Congress, District 5

Vote for 1

No Candidate

Representative in Congress, District 6

Vote for 1

No Candidate

Legislative

State Senator, District 13

Vote for 1

No Candidate

Representative to the Assembly

District 37

Vote for 1

No Candidate

Representative to the Assembly

District 39

Vote for 1

No Candidate

Representative to the Assembly

District 42

Vote for 1

No Candidate

Representative to the Assembly

District 53

Vote for 1

No Candidate

County

Sheriff

Vote for 1

No Candidate

Clerk of Circuit Court

Vote for 1

No Candidate

End Libertarian Party Primary

Wisconsin Green Party Primary

If you vote in this party section, you may not vote in any other party's primary.

Statewide

Governor

Vote for 1

Michael J. White

Lieutenant Governor

Vote for 1

Tiffany Anderson

Attorney General

Vote for 1

No Candidate

Secretary of State

Vote for 1

No Candidate

State Treasurer

Vote for 1

No Candidate

Congressional

United States Senator

Vote for 1

No Candidate

Representative in Congress, District 5

Vote for 1

No Candidate

Representative in Congress, District 6

Vote for 1

No Candidate

Legislative

State Senator, District 13

Vote for 1

No Candidate

Representative to the Assembly

District 37

Vote for 1

No Candidate

Representative to the Assembly

District 39

Vote for 1

No Candidate

Representative to the Assembly

District 42

Vote for 1

No Candidate

Representative to the Assembly

District 53

Vote for 1

No Candidate

County

Sheriff

Vote for 1

No Candidate

Clerk of Circuit Court

Vote for 1

No Candidate

End Wisconsin Green Party Primary

Constitution Party Primary

If you vote in this party section, you may not vote in any other party's primary.

Statewide

Governor

Vote for 1

No Candidate

Lieutenant Governor

Vote for 1

No Candidate

Attorney General

Vote for 1

Terry Larson

Secretary of State

Vote for 1

No Candidate

State Treasurer

Vote for 1

Andrew Zuelke

Congressional

United States Senator

Vote for 1

No Candidate

Representative in Congress, District 5

Vote for 1

No Candidate

Representative in Congress, District 6

Vote for 1

No Candidate

Legislative

State Senator, District 13

Vote for 1

No Candidate

Representative to the Assembly

District 37

Vote for 1

No Candidate

Representative to the Assembly

District 39

Vote for 1

No Candidate

Representative to the Assembly

District 42

Vote for 1

No Candidate

Representative to the Assembly

District 53

Vote for 1

No Candidate

County

Sheriff

Vote for 1

No Candidate

Clerk of Circuit Court

Vote for 1

No Candidate

End Constitution Party Primary

Referendum

Waterloo School District

QUESTION NUMBER I

Shall the Waterloo School District, Dodge, Jefferson and Dane Counties, Wisconsin be authorized to issue pursuant to Chapter 67 of the Wisconsin Statutes, general obligation bonds in an amount not to exceed \$7,300,000 for the public purpose of paying the cost of a district-wide school building and improvement program consisting of: safety and security upgrades; ADA compliance updates; capital maintenance and building infrastructure improvements; a restroom addition; site improvements; and acquisition of related furnishings, fixtures and equipment?

Yes

No

QUESTION NUMBER II

Shall the Waterloo School District, Dodge, Jefferson and Dane Counties, Wisconsin be authorized to issue pursuant to Chapter 67 of the Wisconsin Statutes, general obligation bonds in an amount not to exceed \$8,900,000 for the public purpose of paying the cost of a district-wide school building program consisting of: construction of an addition for a fitness center, a gymnasium, locker rooms and a commons; site improvements; and acquisition of related furnishings, fixtures and equipment?

Yes

No