

GOVERNOR

Jim Doyle (Dem.): Born Washington, D.C., November 23, 1945; married; 2 children. Graduate West H.S., Madison 1963; attended Stanford U. 1963-66; B.A. UW-Madison 1967; J.D. (*cum laude*) Harvard U. Law School 1972. Attorney. Former Madison law firm partner; lecturer, UW Law School; attorney for a federal legal services office on Navajo Indian Reservation in Chinle, AZ (1972-75). Served in Peace Corps. Member: Amer. Bar Assn., State Bar of Wis. and Arizona and Dane Co. Bar Assns. Dane Co. District Attorney 1977-83.

Elected governor 2002; reelected 2006. Member: State of Wisconsin Building Comm. (chp.); Public Records Board; Women's Council; Transportation Projects Comm. (chp.); Council of State Governments; National Governors' Assn.; Democratic Governor's Association; Council of Great Lakes Governors (chp.); Midwest Governors' Assn.; Education Comm. of the States.

Elected attorney general 1990; reelected 1994 and 1998. Member: State Board of Commissioners of Public Lands; State Board of Canvassers; State Council on Alcohol and Other Drug Abuse; Judicial Council; National Assn. of Attorneys General (president, 1997-98) and member of its committees on Antitrust, on Civil Rights, on Criminal Law, on Environment, and on Energy Consumer Protection (exec. com.), member of its task forces on Juvenile Justice, on Health Care Fraud and Elder Abuse, and on Youth Violence and School Safety, and member of its working groups on Indian Gaming, on the Internet, and on Utility Deregulation (chp.).

Telephone: Office: (608) 266-1212; Fax: (608) 267-8983.

E-mail: governor@wisconsin.gov

Mailing address: Office: P.O. Box 7863, Madison 53707-7863.

LIEUTENANT GOVERNOR

Barbara Lawton (Dem.): Born Milwaukee, July 5, 1951; married; 2 children, 4 grandchildren. Graduate Waterford Union H.S., Waterford; B.A. Lawrence University, Appleton 1987; M.A. University of Wisconsin-Madison 1991. Member: Greater Green Bay Area Community Foundation (founding trustee); League of Women Voters; American Association of University Women. Former member: Educational Resource Foundation (founding director); Entrepreneurs of Color (advisory board); Latinos Unidos (founding director); Governor's Commission on Campaign Finance Reform; Greater Green Bay Multicultural Center (adv. bd.); Northeast Wisconsin Technical College Educational Foundation (board of directors); Planned Parenthood Advocates of Wisconsin (director).

Elected lieutenant governor 2002; reelected 2006. Founder: Wisconsin Women = Prosperity, 2003; Task Force on Women and Depression, 2005. Member: Women Leaders Intercultural Forum; Wisconsin State Arts Board (chp.); National Lieutenant Governors Association (treas.); Wisconsin United for Mental Health (honorary chp.); American Association of Colleges and Universities National Leadership Council.

Telephone: Office: (608) 266-3516; Fax: (608) 267-3571.

E-mail: ltgov@ltgov.state.wi.us

Mailing address: Office: P.O. Box 2043, Madison 53701-2043.

**Governor
JIM DOYLE**

SECRETARY OF STATE

Douglas J. La Follette (Dem.): Single. B.S. in chemistry Marietta College 1963; M.S. in chemistry Stanford U. 1964; Ph.D. in organic chemistry Columbia U. 1967. Former director of training and development with an energy marketing company; assistant professor, UW-Parkside; public affairs director, Union of Concerned Scientists; owner and operator of a small business; research associate, UW-Madison. Member: Amer. Solar Energy Society; Audubon Society; Friends of the Earth; Phi Beta Kappa. Former member: Council of Economic Priorities; Amer. Federation of Teachers; Federation of American Scientists; Lake Michigan Federation; Southeastern Wis. Coalition for Clean Air; Clean Wisconsin (formerly Wis. Environmental Decade, founder).

Elected secretary of state 1974 and 1982; reelected since 1986. Member: State Board of Commissioners of Public Lands (chp.).

Elected to Senate 1972.

Telephone: Office: (608) 266-8888; Fax: (608) 266-3159.

Mailing address: Office: 30 West Mifflin Street, 10th Floor, P.O. Box 7848, Madison 53707-7848.

STATE TREASURER

Dawn Marie Sass (Dem.): Born Milwaukee, September 18, 1959. Graduate Milwaukee St. Mary's Academy; B.A. in history and political science UW-Milwaukee 1994; post graduate work National-Louis University 2004-05. Former Milwaukee County juvenile justice probation/custody placement specialist. Member: Democratic Party; Emily's List; National Association of State Treasurers; UW-Milwaukee Alumni Association; Smithsonian; World Wildlife Fund; Nature Conservancy; Zoological Society; Aircraft Owners and Pilots Association (AOPA); Harley Owners Group – National and Kettle Moraine Chapter (HOG); Becoming an Outdoors Woman (BOW). Delegate to the Democratic National Convention 2004, 2000, 1996.

Elected state treasurer 2006. Member: State Board of Commissioners of Public Lands; State Depository Selection Board; Insurance Security Fund (bd. of dir.); State of Wisconsin Investment Board (treas.); Wisconsin Retirement Fund (treas.).

Telephone: Office: (608) 266-1714; (800) 462-2814 (toll free); Fax: (608) 266-2647.

E-mail: dawn.sass@ost.state.wi.us

Mailing address: Office: 1 South Pinckney Street, 5th Floor, P.O. Box 7871, Madison 53707-7871.

ATTORNEY GENERAL

J.B. Van Hollen (Rep.): Born Rice Lake, February 19, 1966; married; 2 children. Graduate Ondossagon H.S. 1984; B.A. St. Olaf College (Northfield, MN) 1988; J.D. UW-Madison 1990. Attorney. Former U.S. Attorney, Western District of Wis. (2002-05); Bayfield County District Attorney (2000-02); Ashland County District Attorney (1993-99). Former assistant state public defender. Member: State Bar of Wis.; National Association of Attorneys General; Republican Attorneys General Association (exec. com); Republican Party of Dane County; National Rifle Association; Living Water Lutheran Church; Mason (grand lodge officer). Former member: Iron River Fire Department; Iron River EMS.

Elected attorney general 2006. Member: State Board of Commissioners of Public Lands; State Board of Canvassers.

Telephone: Office: (608) 266-1221; Fax: (608) 267-2779.

Mailing address: Office: P.O. Box 7857, Madison 53707-7857.

STATE SUPERINTENDENT OF PUBLIC INSTRUCTION

Elizabeth Burmaster (nonpartisan office): Born Baltimore, MD, July 26, 1954; married; 3 children. Graduate Governor Thomas Johnson H.S., Frederick, MD; B.M. UW-Madison 1976; M.S. UW-Madison 1984; honorary doctorates, Beloit College and Edgewood College 2004. Former music and drama teacher, district fine arts coordinator, and principal in Madison Metropolitan School District (Madison West High School).

Elected state superintendent 2001; reelected 2005. Member: UW Board of Regents; Educational Communications Board (vice chp.); Wisconsin Technical College System Board; Governor's Council on Workforce Investment; Council of Chief State School Officers (pres.); National Center for Learning and Citizenship (past chp.).

Telephone: Office: (608) 266-1771; (800) 441-4563 (toll free).

E-mail: state.superintendent@dpi.state.wi.us

Mailing address: Office: 125 South Webster Street, P.O. Box 7841, Madison 53707-7841.

**Lieutenant Governor
LAWTON**

**Secretary of State
La FOLLETTE**

**State Treasurer
SASS**

**Attorney General
VAN HOLLEN**

**State Superintendent
of Public Instruction
BURMASTER**