

**TEAMSTERS
VOTE**

**WORKERS
WIN**

Teamsters 2020 Endorsement List

Wisconsin Teamsters have endorsed the following candidates in the November 2020 Election because we support candidates that will have our back.

U.S. PRESIDENT

Joe Biden

U.S. VICE PRESIDENT

Kamala Harris

U.S. CONGRESS

DISTRICT 1	Roger Polack	DISTRICT 5	Tom Palzewicz
DISTRICT 2	Mark Pocan	DISTRICT 6	Jessica J. King
DISTRICT 3	Ron Kind	DISTRICT 7	Tricia Zunker
DISTRICT 4	Gwen S. Moore	DISTRICT 8	Amanda Stuck

WISCONSIN STATE SENATE

DISTRICT 4	Lena C. Taylor	DISTRICT 18	Aaron Wojciechowski
DISTRICT 6	LaTonya Johnson	DISTRICT 22	Robert W. Wirch
DISTRICT 8	Neal Plotkin	DISTRICT 24	Paul Piotrowski
DISTRICT 10	Patty Schachtner	DISTRICT 26	Kelda Helen Roys
DISTRICT 12	Ed Vocke	DISTRICT 28	Adam Murphy
DISTRICT 14	Joni D. Anderson	DISTRICT 30	Jonathon Hansen
DISTRICT 16	Melissa Agard Sargent	DISTRICT 32	Brad Pfaff

Visit www.teamstersvote.com for more information on the issues, the candidates and key dates in this election.

HELP MAKE THE TEAMSTERS WIN! VOTE!

REGISTER TO VOTE: www.ibt.io/VoterReg

VOTE BY MAIL: www.ibt.io/VoteByMail

**TEAMSTERS
VOTE**

**WORKERS
WIN**

Teamsters 2020 Endorsement List

Wisconsin Teamsters have endorsed the following candidates in the November 2020 Election because we support candidates that will have our back.

WISCONSIN STATE ASSEMBLY

DISTRICT 1	Kim Delorit Jensen	DISTRICT 33	Mason Becker	DISTRICT 68	Emily Berge
DISTRICT 2	Mark Kiley	DISTRICT 34	Kirk Bangstad	DISTRICT 69	Brian Giles
DISTRICT 3	Emily Voight	DISTRICT 35	Tyler E. Ruprecht	DISTRICT 70	John Iver Baldus
DISTRICT 4	Kathy A. Hinkfuss	DISTRICT 37	Abigail Lowery	DISTRICT 71	Katrina Shankland
DISTRICT 6	Richard Sarnwick	DISTRICT 38	Melissa Winker	DISTRICT 72	Criste Greening
DISTRICT 7	Daniel G. Riemer	DISTRICT 39	Izzy Hassey Nevarez	DISTRICT 73	Nick Milroy
DISTRICT 8	Sylvia Ortiz-Velez	DISTRICT 40	Deb Silvers	DISTRICT 74	Beth Meyers
DISTRICT 9	Marisabel Cabrera	DISTRICT 41	Nate Zimdars	DISTRICT 75	John C. Ellenson
DISTRICT 10	David Bowen	DISTRICT 42	Melisa Arndt	DISTRICT 76	Francesca Hong
DISTRICT 11	Dora Drake	DISTRICT 43	Don Vruwink	DISTRICT 77	Shelia Stubbs
DISTRICT 12	LaKeshia N. Myers	DISTRICT 44	Sue Conley	DISTRICT 78	Lisa Subeck
DISTRICT 13	Sara Rodriguez	DISTRICT 45	Mark Spreitzer	DISTRICT 79	Dianne Hesselbein
DISTRICT 14	Robyn Vining	DISTRICT 46	Gary Alan Hebl	DISTRICT 80	Sondy Pope
DISTRICT 15	Jessica Katzenmeyer	DISTRICT 47	Jimmy Anderson	DISTRICT 81	Dave Considine
DISTRICT 16	Kalan Haywood	DISTRICT 48	Samba Baldeh	DISTRICT 82	Jacob Malinowski
DISTRICT 17	Supreme Moore Omokunde	DISTRICT 49	Shaun Murphy-Lopez	DISTRICT 83	Alan R. DeYoung
DISTRICT 18	Evan Goyke	DISTRICT 50	Mark Waldon	DISTRICT 85	Jeff Johnson
DISTRICT 19	Jonathan Brostoff	DISTRICT 51	Kriss Marion	DISTRICT 87	Richard Pulcher
DISTRICT 20	Christine Sinicki	DISTRICT 52	Julie Schroeder	DISTRICT 88	Kristin Lyerly
DISTRICT 21	Erik Brooks	DISTRICT 54	Gordon Hintz	DISTRICT 89	Karl Jaeger
DISTRICT 23	Deb Andraca	DISTRICT 55	Daniel Schierl	DISTRICT 90	Kristina Shelton
DISTRICT 24	Emily Siegrist	DISTRICT 56	Diana Lawrence	DISTRICT 91	Jodi Emerson
DISTRICT 25	Kerry Trask	DISTRICT 57	Lee Snodgrass	DISTRICT 92	Amanda White Eagle
DISTRICT 26	Mary Lynne Donohue	DISTRICT 62	August Schutz	DISTRICT 93	Charlene Warner
DISTRICT 28	Kim Butler	DISTRICT 63	Joel Jacobsen	DISTRICT 94	Steve Doyle
DISTRICT 29	John Rocco Calabrese	DISTRICT 64	Tip McGuire	DISTRICT 95	Jill Billings
DISTRICT 30	Sarah Yacoub	DISTRICT 65	Tod Ohnstad	DISTRICT 96	Josefine Jaynes
DISTRICT 31	Elizabeth Lochner-Abel	DISTRICT 66	Greta Neubauer	DISTRICT 97	Aaron D. Per
DISTRICT 32	Katherine Gaulke	DISTRICT 67	Chris Kapsner		

HELP MAKE THE TEAMSTERS WIN! VOTE!

REGISTER TO VOTE: www.ibt.io/VoterReg

VOTE BY MAIL: www.ibt.io/VoteByMail