

City of Warrenville (630) 836-3050 tel
3S258 Manning Avenue (630) 393-6948 fax
Warrenville, IL 60555 www.warrenville.il.us

Information for Candidates for the April 4, 2023 Consolidated Election

The 2023 State of Illinois Candidate's Guide ("Guide") can be found on the Illinois State Board of Elections website, www.elections.il.gov, by selecting "Publications" in the upper right corner of the page. The online Guide has been issued by the State Board of Elections to provide information and requirements for filing for prospective candidates seeking office at the local municipal level in 2023. Additional information can be found at the DuPage County Election Division website, www.dupagecounty.gov/Election/Candidates_and_Campaigns/37051/. Dates for circulating and filing petitions and objections for independent candidates, as set forth in the Guide, are outlined as follows:

Calendar Dates at a Glance:

First date to circulate petitions	September 20, 2022
First date to file petitions	December 12, 2022
Last date to file petitions	December 19, 2022
Last date to file objections to petitions	December 28, 2022

Officials to be Elected in the City of Warrenville:

- 1 – City Treasurer*
- 1 – Alderman Ward One
- 1 – Alderman Ward One
- 1 – Alderman Ward Two
- 1 – Alderman Ward Three
- 1 – Alderman Ward Four

Terms of Office:

- 2- Years (unexpired term)
- 2- Years (unexpired term)
- 4- Years
- 4- Years
- 4- Years
- 4- Years

* Pending the outcome of a public question on the November 8, 2022 ballot

Number of Registered Voter Signatures Required on Petitions:

For independent candidates for the Consolidated Election: Not less than 5% nor more than 8% (or 50 more than the minimum, whichever is greater) of the number of persons who voted at the last regular election in the district or political subdivision in which such district or political subdivision voted as a unit for the election of officers to serve its respective territorial area. (10 ILCS 5/10-3)

As a public service, the following documents are attached:

- Candidate Checklist
- Notice of Obligation (Form D-5)
- Statement of Candidacy
- Candidate Petition Sheet
- DuPage County Election Abstract and Canvas of Votes for the 2021 Consolidated Election
- Loyalty Oath (optional)
- Certificate of Deletions
- Certificate of Attached List of Deletions
- Statement of Economic Interest **to be filed with the DuPage County Clerk**
- Nomination Petition Receipt for Filing

A Statement of Economic Interests must be filed with the DuPage County Clerk, and the filing receipt must be included with the nomination papers by the last day of filing.

City of Warrenville
3S258 Manning Avenue
Warrenville, IL 60555

(630) 836-3050 tel
(630) 393-6948 fax
www.warrenville.il.us

Simultaneous Filing Lottery

In the event of simultaneous filing of nomination papers, a lottery will be held to determine position on the ballot on December 28, 2022, at 10:00 a.m.

Disclaimer Notice for Filing Nomination Papers:

Candidates are advised to seek legal counsel as to their qualifications for office, the proper method for completing the petition forms with respect to the office sought, the qualifications of the signators and circulators, as well as other mandatory requirements.

The City Clerk or Deputy City Clerk will accept petitions only at the Warrenville City Hall, 3S258 Manning Avenue, Warrenville, Illinois, during the regular office hours of 8:00 a.m. to 5:00 p.m., December 12 – 16, and 19, 2022. This information and all related documents are provided as a public service without responsibility for its content. The City of Warrenville and its Clerk/Deputy Clerk make no representation regarding the accuracy or validity of the forms you have received from the Clerk's office. Be sure to consult with an attorney before taking action based upon this or any other information provided. Anyone who uses such information does so at their own risk.

Should the candidate have any questions regarding the election, reference may be made to the Illinois Revised Statutes or an attorney should be consulted. Any information given by the City Clerk, City staff or DuPage County Board of Elections, is to help the candidate, but those parties are not legal advisors to the candidate and cannot accept any liability for their statements.

CANDIDATE FILING CHECKLIST

- Receipt from County Clerk evidencing the filing of the Statement of Economic Interests (must be filed by the last day of filing)***

* *Original Statements of Economic Interests are obtained from and filed with the County Clerk.*

- Statement of Candidacy**

Complete:

- Proper Designation of:
 - Candidate Information (Ballot Name and Address)
 - Office Sought
 - Term Sought (Full is sought, unless an unexpired term is stated)
 - Unit of Government/District
 - Party (for New Political Party)
- Attestation
- Candidate's Signature (witnessed by Notary Public)
- Notarization of Candidates signature with Notary Seal

- Nomination Petition(s):**

Complete:

- Proper Designation of:
 - Candidate Information (Ballot Name and Address)
 - Office Sought
 - Term Sought (Full is sought, unless an unexpired term is stated)
 - Unit of Government/District
 - Party (for New Political Party)
- Signator's affixed name and address
- Attestation
- Circulator completed the Circulator's Statement
- Circulator's Signature (witnessed by Notary Public)
- Notarization of Circulator's Signature with Notary Seal

- Original petition sheets must be consecutively numbered**

- Nominating papers must be securely bound together before filing**

preferred order:

- Receipt of Statement of Economic Interests
- Statement of Candidacy
- Loyalty Oath (*optional*)
- Nomination Petitions
- Certification of Attached List of Deletions (*if applicable*)
- Certification of Deletions (*if applicable, must be filed if a Certification of Attached List is filed*)

This checklist is intended for informational purposes only; candidates are encouraged to seek the advice of legal counsel before filing any nomination papers.

D-5 NOTICE OF OBLIGATION

TO: All Candidates for Nomination, Election or Retention to Public Office and for Questions of Public Policy

This letter is to officially notify you of your filing obligation under Article 9 of the Election Code (An Act to Regulate Campaign Financing).

ALL CAMPAIGN DISCLOSURE DOCUMENTS, INCLUDING THE D-1 STATEMENT OF ORGANIZATION, MUST BE FILED WITH THE STATE BOARD OF ELECTIONS ONLY.

The Act requires a political committee to file a form D-1, Statement of Organization, within 10 business days of the creation of such committee, except any political committee created within the 30 days before an election must file a Statement of Organization within 2 business days. Required forms and A Guide to Campaign Disclosure are available from the Board offices and online. Failure to file or late filing of a Statement of Organization will result in a civil penalty being imposed by the Board.

Committees who must file fall within five categories: Candidate Political Committee, Political Party Committee, Political Action Committee, Ballot Initiative Committee, or Independent Expenditure Committee.

10 ILCS 5/9-1.8 Political Committees

Candidate Political Committee: means the candidate himself or herself or any natural person, trust, partnership, corporation, or other organization or group of persons designated by the candidate that accepts contributions or makes expenditures during any 12 month period in an aggregate amount exceeding \$5000 on behalf of the candidate.

Political Party Committee: means the State central committee of a political party, a county central committee of a political party, a legislative caucus committee, or a committee formed by a ward or township committeeman of a political party. A legislative caucus committee means a committee established for the purpose of electing candidates to the General Assembly by the person elected President of the Senate, Minority Leader of the Senate, Speaker of the House of Representatives, Minority Leader of the House of Representatives, or a committee established by 5 or more members of the same caucus of the Senate or 10 or more members of the same caucus of the House of Representatives.

Political Action Committee: means any natural person, trust, partnership, committee, association, corporation, or other organization or group of persons, other than a candidate, political party, candidate political committee, or political party committee, that accepts contributions or makes expenditures during any 12 month period in an aggregate amount exceeding \$5000 on behalf of or in opposition to a candidate or candidates for political office. Political Action Committee includes any natural person, trust, partnership, committee, association, corporation, or other organization or group of persons, other than a candidate, political party, candidate political committee, or political party committee, that makes electioneering communications during any 12 month period in an aggregate amount exceeding \$5000 related to any candidate or candidates for public office.

Ballot Initiative Committee: means any natural person, trust, partnership, committee, association, corporation, or other organization or group of persons that accepts contributions or makes expenditures during any 12 month period in an aggregate amount exceeding \$5000 in support of or in opposition to any question of public policy to be submitted to the electors. Ballot initiative committee includes any natural person, trust, partnership, committee, association, corporation, or other organization or group of persons that makes electioneering communications during any 12 month period in an aggregate amount exceeding \$5000 related to any question of public policy to be submitted to the voters. The \$5000 threshold applies to any contributions or expenditures received or made with the purpose of securing a place on the ballot for, advocating the defeat or passage of, or engaging in electioneering communication regarding the question of public policy, regardless of the method of initiation of the question of public policy and regardless of whether petitions have been circulated or filed with the appropriate office or whether the question has been adopted and certified by the governing body.

Independent Expenditure Committee: means any trust, partnership, committee, association, corporation, or other organization or group of persons formed for the exclusive purpose of making independent expenditures during any 12-month period in an aggregate amount exceeding \$5000 in support of or in opposition to (i) the nomination for election, election, retention, or defeat of any public official or candidate or (ii) any question of public policy to be submitted to the electors. "Independent expenditure committee" also includes any trust, partnership, committee, association, corporation, or other organization or group of persons that makes electioneering communications that are not made in connection, consultation, or concert with or at the request or suggestion of a public official or candidate, a public official's or candidate's designated political committee or campaign, or an agent or agents of the public official, candidate, or political committee or campaign during any 12-month period in an aggregate amount exceeding \$5000 related to (i) the nomination for election, election, retention, or defeat of any public official or candidate or (ii) any question of public policy to be submitted to the voters.

STATEMENT OF CANDIDACY INDEPENDENT

Form with fields for NAME, CITY, VILLAGE, TOWNSHIP, COUNTY, DISTRICT or STATE, ADDRESS - ZIP CODE, and OFFICE. Includes a note: A Full Term is sought, unless an unexpired term is stated here: ___ year unexpired term

If required pursuant to 10 ILCS 5/7-10.2, 8-8.1 or 10-5.1, complete the following (this information will appear on the ballot)

FORMERLY KNOWN AS (List all names during last 3 years) UNTIL NAME CHANGED ON (List date of each name change)

STATE OF ILLINOIS)
County of _____) SS.

I, _____ being first duly sworn (or affirmed), say that I reside at _____, in the City, Village, Unincorporated Area of _____ (if unincorporated, list municipality that provides postal service) Zip Code _____ in the County of _____, State of Illinois; that I am a qualified voter therein, that I am a candidate for election to the office of _____ in the _____ to be voted upon at the election to be held on _____ and that (Name of City, Village, Township, County, District or State) (date of election)

I am legally qualified (including being the holder of any license that may be an eligibility requirement for the office to which I seek election) to hold such office and that I have filed (or I will file before the close of the petition filing period) a Statement of Economic Interests as required by the Illinois Governmental Ethics Act and I hereby request that my name be printed upon the official ballot for election to such office.

(Signature of Candidate)

Signed and sworn to (or affirmed) by _____ before me, on _____ (Name of Candidate) (insert month, day, year)

(SEAL)

(Notary Public's Signature)

City of Warrenville Mayor

Vote for ONE Reg Vtrs: 9,215 Precincts 18 Total votes: 1,955 Ballots Counted: 1,972

	40002	40010	40015	40016	40024	40025	40026	40027	40028	40029	40031	40032	40033	40034	40040	70022	70061	70070	Total
David L. Brummel	115	162	41	125	118	36	87	133	131	92	69	0	155	5	44	0	56	0	1,369
Michael Hoffmann	49	112	32	23	39	36	16	35	48	32	40	0	68	5	21	0	30	0	586
Registered Voters	722	763	397	810	731	751	336	944	890	647	637	4	703	71	527	0	259	23	9,215
Ballots Counted	168	276	73	149	158	73	103	170	179	125	110	0	227	10	65	0	86	0	1,972

City of Warrenville City Clerk

Vote for ONE Reg Vtrs: 9,215 Precincts 18 Total votes: 1,588 Ballots Counted: 1,972

	40002	40010	40015	40016	40024	40025	40026	40027	40028	40029	40031	40032	40033	40034	40040	70022	70061	70070	Total
Julie Clark	129	225	56	128	124	55	89	147	133	95	92	0	176	10	52	0	77	0	1,588
Registered Voters	722	763	397	810	731	751	336	944	890	647	637	4	703	71	527	0	259	23	9,215
Ballots Counted	168	276	73	149	158	73	103	170	179	125	110	0	227	10	65	0	86	0	1,972

City of Warrenville City Treasurer

Vote for ONE Reg Vtrs: 9,215 Precincts 18 Total votes: 0 Ballots Counted: 236

	Total
No Candidate/No Candidato	0
Registered Voters	9,215
Ballots Counted	236

City of Warrenville Alderman - Ward 1

Vote for ONE Reg Vtrs: 2,404 Precincts 8 Total votes: 474 Ballots Counted: 607

	40010	40029	40031	40032	40034	70022	70061	70070	Total
Jay Anderson	208	96	87	0	8	0	75	0	474
Registered Voters	763	647	637	4	71	0	259	23	2,404
Ballots Counted	276	125	110	0	10	0	86	0	607

City of Warrenville Alderman - Ward 2

Vote for ONE Reg Vtrs: 1,782 Precincts 3 Total votes: 211 Ballots Counted: 261

	40025	40027	40028	Total
William Weidner	56	141	14	211
Registered Voters	751	944	87	1,782
Ballots Counted	73	170	18	261

City of Warrenville Alderman - Ward 3

Vote for ONE Reg Vtrs: 2,685 Precincts 5 Total votes: 490 Ballots Counted: 636

	40002	40015	40026	40033	40040	Total
Kathryn N. Davolos	124	54	89	171	52	490
Registered Voters	722	397	336	703	527	2,685
Ballots Counted	168	73	103	227	65	636

City of Warrenville Alderman - Ward 4

Vote for ONE Reg Vtrs: 2,344 Precincts 3 Total votes: 368 Ballots Counted: 468

	40016	40024	40028	Total
Clare Barry	119	120	129	368
Registered Voters	810	731	803	2,344
Ballots Counted	149	158	161	468

Canvass of Votes for the Consolidated General Election

April 6, 2021

CITY OF WARRENVILLE

City of Warrentville Mayor

Vote for ONE	Prec Cntd 18	Rg Voters 9,215	Ballots Cntd 1,972	21.40 %	Votes
David L. Brummel					1,369 70.03 %
Michael Hoffmann					586 29.97 %

City of Warrentville City Clerk

Vote for ONE	Prec Cntd 18	Rg Voters 9,215	Ballots Cntd 1,972	21.40 %	Votes
Julie Clark					1,588 100.00 %

City of Warrentville City Treasurer

Vote for ONE	Prec Cntd 18	Rg Voters 9,215	Ballots Cntd 236	2.56 %	Votes
No Candidate					0 0.00 %

City of Warrentville Alderman - Ward 1

Vote for ONE	Prec Cntd 8	Rg Voters 2,404	Ballots Cntd 607	25.25 %	Votes
Jay Anderson					474 100.00 %

City of Warrentville Alderman - Ward 2

Vote for ONE	Prec Cntd 3	Rg Voters 1,782	Ballots Cntd 261	14.65 %	Votes
William Weidner					211 100.00 %

City of Warrentville Alderman - Ward 3

Vote for ONE	Prec Cntd 5	Rg Voters 2,685	Ballots Cntd 636	23.69 %	Votes
Kathryn N. Davolos					490 100.00 %

City of Warrentville Alderman - Ward 4

Vote for ONE	Prec Cntd 3	Rg Voters 2,344	Ballots Cntd 468	19.97 %	Votes
Clare Barry					368 100.00 %

ATTACH TO PETITION

10 ILCS 5/7-10.1

Suggested
Revised July, 2004
SBE No. P-1C

L O Y A L T Y O A T H
(OPTIONAL)

United States of America)
)
State of Illinois) SS.

I, _____, do swear (or affirm) that I am a citizen of the United States and the State of Illinois, that I am not affiliated directly or indirectly with any communist organization or any communist front organization, or any foreign political agency, party, organization or government which advocates the overthrow of constitutional government by force or other means not permitted under the Constitution of the United States or the Constitution of this State; that I do not directly or indirectly teach or advocate the overthrow of the government of the United States or of this State or any unlawful change in the form of the governments thereof by force or any unlawful means.

(Signature of Candidate)

Signed and sworn to (or affirmed) by _____ before me,
(Name of Candidate)

on _____.
(insert month, day, year)

(Notary Public's Signature)

(SEAL)

CERTIFICATE OF ATTACHED LIST OF DELETIONS

We, the undersigned persons who have stricken signatures from the attached hereby certify that there is/are _____ page(s) of **CERTIFICATION OF DELETIONS** listing signatures which have been stricken, and are attached hereafter to the petitions of _____ (Name of Candidate) who is a candidate for election to the office of _____ at the _____ Election to be held on _____ (date of election).

The following are the page numbers indicated on the attached **CERTIFICATION OF DELETIONS**:

(CANDIDATE)

(Circulator)

Every person striking signatures from the petition shall each sign this certificate. This certificate shall be filed as part of the petition, shall be numbered, and shall be attached immediately following the last page of voters' signatures and preceding any **CERTIFICATE OF DELETION** sheet.

