

OFFICIAL VOTER
Information Guide **2019-2020**

DUVAL COUNTY
Supervisor of Elections

MIKE HOGAN

SUPERVISOR OF ELECTIONS

DUVAL COUNTY

105 East Monroe Street
Jacksonville, Florida 32202

Phone: (904) 630-1414

Fax: (904) 630-2920

www.duvalelections.com

Our Mission

To preserve the liberty and the right to vote for all citizens by providing honest, fair, accurate, and accessible elections with transparency and integrity.

2020 Elections Calendar

Presidential Preference Primary Election

March 17, 2020

Books close February 18, 2020

Primary Election

August 18, 2020

Books close July 20, 2020

General Election

November 3, 2020

Books close October 5, 2020

Polls will be open on Election Day from 7:00 A.M. to 7:00 P.M. Eastern Time.

Early voting dates, locations, and times will be publicized at www.duvalelections.com and in the local media prior to each election.

The information contained in this publication is drawn from the *Florida Statutes*, which are revised periodically by the Florida Department of State Division of Elections.

**GET READY
GET SET
VOTE**

DUVAL COUNTY SUPERVISOR OF ELECTIONS

A Message from the **SUPERVISOR OF ELECTIONS**

Dear Friends,

The State of Florida is the nation's largest battleground state in terms of elections. My team and I are fully aware of our voters' concerns about Election fraud. We want you to know we have committed the resources to be prepared for any cyber security attack. Because we know these attacks will continue to be an ongoing and evolving threat to election security we must always be standing guard.

For the last three (3) years we have improved our cybersecurity defenses. We have partnered with state and federal agencies including the Department of Homeland Security (DHS) and the Federal Bureau of Investigation (FBI). Our collective focus has been and will continue to be on prevention, mitigation, and rapid response to both physical and cyber threats.

It is undeniable there was interference and meddling during the 2016 election cycle by various groups. These "bad guys" had three goals. First, they sought to erode voter confidence. Second, they attempted to delegitimize the winner of the election. Third, they tried to polarize the American electorate.

Many of their goals were accomplished through fake Twitter and Facebook accounts and by spending millions of dollars in advertising meant to influence social media users. For example, over 72,000 Americans RSVP'd to a fake political rally, which was created through a bogus Facebook account originating in another country. In creating and using fake Facebook and Twitter accounts, these perpetrators planted seeds of propaganda, untruth, and rhetoric that millions of American voters watered and fertilized through "re-tweets," "shares," or "likes."

Last year, in the 2018 General Election cycle, my staff received reports from voters who had been contacted via text message. The text messages informed them they had not returned their vote-by-mail ballots or their ballots were faulty. In investigating these cases, we found many of these voters had not even requested a vote-by-mail ballot, while other voters had already mailed their ballots to our office. This situation was deeply concerning to voters and caused further erosion of voter confidence.

The continued misuse and manipulation of social media is a significant concern as we move into the upcoming 2020 election cycle. I implore you to make it a matter of concern to you and your loved ones as well. Please think before you "like," "share," or "retweet" election-related content on social media. Do your research and verify whether the information is accurate and reliable information.

If you are in doubt as to the truth of election-related information in Duval County, Florida, please contact my office. We will research and confirm the accuracy or inaccuracy of the information. Additionally, if you receive an unsolicited text message regarding your voter status or your Vote-by-Mail ballot, please verify your information with us at www.duval elections.com or call us at 904-630-1414.

While the Founding Fathers of the United States welcomed debate and public discourse, let us be united in the core belief that election meddling and interference are not acceptable. Please join me in being mindful of what we read, post, or share on social media.

My staff and I are only a click or phone call away, and we stand ready to assist you, the voters of Duval County.

Sincerely,

Mike Hogan
Duval County Supervisor of Elections

TABLE OF CONTENTS

Voter Information Guide

Voter's Bill of Rights and Voter Responsibilities	1
Voter Registration Information	2
Who May Register and Vote	2
Persons Not Entitled to Register or Vote	2
How to Register to Vote	2
When a Person May Register to Vote	2
Updating a Signature	3
Placement on Inactive Voter Rolls and Removal	3
Registration is Public Record	3
Election Day Information	3
Poll Workers	4
Types of Identification Accepted	4
Assistance in Voting	4
Voters with Disabilities	4
Poll Watchers	4
Voting by Mail	5
Who May Vote by Mail	5
How to Vote by Mail	5
Early Voting	5
Early Voting Times and Locations	5
Military and Overseas Voters	6
Registering to Vote	6
Federal Post Card Application	6
Late Registration	6
Requesting a Vote-by-Mail Ballot	6
Vote-by-Mail Ballot Delivery and Return	6
Federal Write-in Absentee Ballot	6
State Write-in Vote-by-Mail Ballot	6
Contact for Military and Overseas Voters	6
Changes in a Voter's Address, Name, or Party	7
When a Voter Moves	7
When a Voter Changes Name or Party Affiliation	7
Provisional Ballots	7
Types of Elections	7
General Election	7
Nonpartisan Judicial Election	8
Primary Election	8
Universal Primary Contest	8
Consolidated Government Election	8
Unitary Election	8
Miscellaneous	8
How to Report Election Law Violations	8
Elected Officials	9-17

The information contained herein is current as of August 2019. Information related to statutes and elected officials is subject to change at any time.

Voter's Bill of Rights and Voter Responsibilities

FS. 101.031

EACH REGISTERED VOTER IN THIS STATE HAS THE RIGHT TO:

1. Vote and have his or her vote accurately counted.
2. Cast a vote if he or she is in line at the official closing of the polls in that county.
3. Ask for and receive assistance in voting.
4. Receive up to two replacement ballots if he or she makes a mistake prior to the ballot being cast.
5. An explanation if his or her registration or identity is in question.
6. If his or her registration or identity is in question, cast a provisional ballot.
7. Have written instructions to use when voting and upon request oral instructions in voting from elections officers.
8. Vote free from coercion or intimidation by elections officers or any other person.
9. Vote on a voting system that is in working condition and that will allow votes to be accurately cast.

EACH REGISTERED VOTER IN THIS STATE SHOULD:

1. Familiarize himself or herself with the candidates and issues.
2. Maintain with the office of the supervisor of elections a current address.
3. Know the location of his or her polling place and its hours of operation.
4. Bring proper identification to the polling station.
5. Familiarize himself or herself with the operation of the voting equipment in his or her precinct.
6. Treat precinct workers with courtesy.
7. Respect the privacy of other voters.
8. Report any problems or violations of election laws to the supervisor of elections.
9. Ask questions, if needed.
10. Make sure that his or her completed ballot is correct before leaving the polling station.

Note to voter: Failure to perform any of these responsibilities does not prohibit a voter from voting.

VOTER REGISTRATION INFORMATION

Who May Register and Vote

To vote in Florida, a person must be 18 years of age, a citizen of the United States of America, a legal resident of Florida, and a registered voter in the county where he or she intends to vote. A person who is otherwise qualified may pre-register on or after that person's 16th birthday and may vote in any election held on or after that person's 18th birthday.

Persons Not Entitled to Register or Vote

- Persons who have been found by a court in this or another state to be mentally incapacitated with respect to voting and who have not had their right to vote restored
- Persons who have been convicted of any felony in any court and who have not had their right to vote restored
- Any person who is not a citizen of the United States of America

How to Register to Vote

To register to vote, a person must fill out a voter registration application. Voter registration applications are available at the Duval County Supervisor of Elections Office, 105 East Monroe Street. Applications are also available online at www.duvalelections.com, driver license offices, state agencies that provide public assistance, state agencies that serve persons with disabilities, public libraries, and many other public locations. A person may also register to vote online at www.RegistertoVoteFlorida.gov.

Citizens are offered the opportunity to apply to register to vote or change their voter registration when they obtain their driver license, when they apply for public assistance at state agencies, when they apply for services at state agencies that serve persons with disabilities, and when they obtain services at

an armed forces recruitment office.

Applications may be submitted in person at any Florida supervisor of elections office or by mail to the Duval County Supervisor of Elections Office, 105 East Monroe Street, Jacksonville, Florida 32202.

A voter registration application is complete if it contains:

- The voter's name
- The voter's legal residence address
- The voter's date of birth
- The voter's valid Florida driver license number, Florida identification card number, or the last four digits of the voter's Social Security number
- Affirmation that the voter is a citizen of the United States of America
- Affirmation that the voter has not been convicted of a felony or that, if convicted, the voter's civil rights have been restored
- Affirmation that the voter has not been adjudicated mentally incapacitated with respect to voting or that, if so adjudicated, the voter's right to vote has been restored
- The voter's original signature (the voter must sign the oath printed on the form swearing or affirming under the penalty for false swearing that the information contained in the registration application is true)

Note: An applicant who does not designate a political party affiliation will be registered with no party affiliation (NPA).

When a Person May Register to Vote

Citizens may apply to register to vote at any time either by mail, in person, or online. However, an individual must be registered by the 29th day prior to any election in order to vote in that election. The date a complete voter registration application is postmarked or hand delivered to the Supervisor of Elections

Office will be the registration date. If an application is complete and the applicant is qualified as a voter, then a voter information card will be mailed to the newly registered voter.

When the registration books are closed for an election, new voter registration and party changes will be accepted, but only for the purpose of subsequent elections.

Updating a Signature

It is very important that a voter's registration record contain a current signature. If the voter's signature has changed, he or she may update it by submitting a new voter registration application. To obtain a Florida Voter Registration Application, a person may visit www.duvalelections.com, call the Duval County Supervisor of Elections Office at (904) 630-1414, or visit the Duval County Supervisor of Elections Office.

Placement on Inactive Voter Rolls and Removal

If the Supervisor of Elections receives information from the United States Postal Service or another governmental agency source that the voter might have changed his or her legal address within Florida, his or her registration record will be automatically changed to reflect that new address. The Supervisor of Elections Office will send the voter an address change notice. Contact your supervisor of elections if the changed address is incorrect.

If the Supervisor of Elections receives information from the United States Postal Service or another governmental agency source that the voter might have changed his or her legal address outside Florida, the Supervisor of Elections Office will send the voter an address confirmation final notice.

The voter must respond within 30 days or his or her registration status will be changed to inactive. As an inactive voter, the voter is still registered and may vote. The inactive status will revert to active status if the voter updates his or her voter registration record, votes, or requests a vote-by-mail ballot. However, if the voter does not take any of these actions within two general (federal) elections from the date the voter was made first inactive, the voter's name will be removed from the registration system. The voter must then re-register in order to vote.

Registration is Public Record

In Florida, voter registration records are open to the public and may be examined or copied by any person. However, the following registration information is confidential: location of voter's place of registration, location of place of registration update, Social Security number, Florida driver license number, and Florida identification number. A voter's signature may be viewed but not copied.

ELECTION DAY INFORMATION

The polls are open on Election Day from 7:00 A.M. to 7:00 P.M.

To determine his or her polling location, a voter may check his or her current voter information card, visit www.duvalelections.com, or call the Duval County Supervisor of Elections Office at (904) 630-1414.

On Election Day, voters will check in with poll workers to determine their eligibility to vote and make sure they are at the correct polling location.

Note: On Election Day, in order for a registered voter's vote to count, he or she must vote in the precinct in which he or she resides.

Poll Workers

Poll workers are selected by the Supervisor of Elections at least 20 days prior to an election. Poll workers make up the election board. The election board is required to arrive at the voting precinct by 6:00 A.M. on Election Day. Poll workers who meet the training criteria are paid at the set rate for their service. Anyone interested in working at the polls may visit www.duval elections.com for additional information.

Types of Identification Accepted

Current and valid photo and signature identification are required to vote at the polls and during Early Voting. A voter who fails to show photo and signature identification has the option to vote a provisional ballot. Acceptable forms of identification include

- Florida driver license
- Florida identification card issued by the Department of Highway Safety and Motor Vehicles
- United States passport
- Debit or credit card
- Military identification
- Student identification
- Retirement center identification
- Neighborhood association identification
- Public assistance identification
- License to carry a concealed weapon or firearm
- Veteran Health Identification Card issued by US Department of Veterans Affairs
- Employee identification card issued by any branch, department, agency, or entity of the federal government, state, a county, or a municipality

Assistance in Voting

Upon request to the Supervisor of Elections, a need for assistance at the polls may be designated on a voter's registration record.

The voter may designate someone of his or her own choice other than the person's employer or an officer or agent of the person's union. Two elections officials may also provide assistance. It is illegal for someone to solicit a voter at a polling place, at an early voting site, at any location where vote-by-mail ballots are printed or distributed, or within 150 feet of such locations. It is also illegal to attempt to influence the choices of a voter while providing that voter with assistance casting his or her ballot. Persons assisting a voter, except for elections officials, must subscribe to an oath. Only one voter may occupy a voting booth at a time, and he or she may not speak with anyone while casting his or her ballot except as authorized by an elections official.

Voters with Disabilities

Duval County also has at least one AutoMARK available at each polling place and early voting location to assist persons with disabilities. This ballot marking device uses a digital scan ballot and allows voters with disabilities the option of a touchscreen or an audio headset function to mark their ballot. The screen has a large-print capability and adjustable screen contrast for better viewing.

Poll Watchers

Each political party, candidate, and political committee formed for the specific purpose of expressly advocating the passage or defeat of an issue on the ballot may have one poll watcher in each polling room on Election Day or in early voting sites during the designated early voting window at any one time during an election. Poll watchers must be registered voters in the county and may not be candidates or law enforcement officers. In order to request the placement of poll watchers, each political party, candidate, and political committee must designate the names of such poll watchers for

each precinct on the form approved by the Division of Elections.

VOTING BY MAIL

Who May Vote by Mail

All qualified voters are permitted to vote by mail under Florida law.

How to Vote by Mail

A voter, or, if directly instructed by the voter, a member of the voter's immediate family or the voter's legal guardian, may request a ballot from the Supervisor of Elections in person, by mail, by telephone, or via the web. One request may cover all elections through the next two general elections. The person requesting a ballot must disclose

- The name of the voter for whom the ballot is requested
- The voter's address
- The voter's date of birth
- The requestor's name
- The requestor's address
- The requestor's relationship to the voter
- The requestor's driver license number, if available
- The requestor's signature (written request only)

A request for a ballot to be mailed must be received by the Supervisor of Elections Office no later than 5:00 P.M. on the tenth day before any election. The last day the Supervisor of Elections may mail a ballot is eight days before an election.

A voter may pick up a vote-by-mail ballot through Election Day.

Beginning nine days prior to the election, a designee may pick up a vote-by-mail ballot for a voter. A designee must have written authorization from the voter with the voter's

name, date of birth, address, signature, and name of the designee. Additionally, the designee must present his or her own picture identification and must sign an affidavit. A non-family member designee is limited to picking up two blank vote-by-mail ballots for other voters, not counting his or her own ballot or ballots for members of his or her immediate family.

Vote-by-mail ballots must be mailed, delivered in person to the Supervisor of Elections Office, or dropped off during voting hours at early voting site drop boxes provided by the Supervisor of Elections Office. Whether hand delivered or mailed, the deadline for vote-by-mail ballots to be received at the Supervisor of Elections Office is 7:00 P.M. on the day of the election.

EARLY VOTING

As a convenience to the voter, the Supervisor of Elections will provide early voting at designated early voting sites.

Early voting differs from Election Day in that any elector residing in Duval County shall be allowed to vote at any active early voting location.

Early Voting Times and Locations

Early voting sites will be open 14 days, with days and hours to be designated by the Supervisor of Elections. Early voting locations will be determined no later than 30 days prior to an election. Locations and times will be publicized at www.duval elections.com and in the local media prior to an election.

GET READY
GET SET
VOTE

DUVAL COUNTY SUPERVISOR OF ELECTIONS

MILITARY AND OVERSEAS VOTERS

Registering to Vote

Members of the uniformed services, Merchant Marine, their spouses and dependents, and voters living overseas must be registered to vote in Florida to participate in the voting process. The deadline to register to vote in Florida for the first time is 29 days prior to any election. Individuals registering to vote for the first time in Florida must submit an original application (no emailed or faxed images).

Federal Post Card Application

To register to vote or to update voter information and request vote-by-mail ballots simultaneously, military and overseas voters may use the Federal Post Card Application (“FPCA”) available at www.fvap.gov. First-time registrants (only) must submit the original application (no faxes or emails).

Late Registration

Persons eligible for late registration for an election and who are otherwise qualified to register include an individual or family member:

- who has been discharged or separated from the uniformed services or the United States Merchant Marine,
- who has returned from a military deployment or activation, or
- who has separated from employment outside the territorial limits of the United States

after the book-closing date.

These persons may register to vote in such election until 5:00 P.M. on the Friday before the election in the office of the Supervisor of Elections.

Requesting a Vote-by-Mail Ballot

Military and overseas voters who are registered to vote in Florida may contact the Supervisor of Elections Office by email, the web, telephone, or mail to request a vote-by-mail ballot from the county of their legal voting residence.

Vote-by-Mail Ballot Delivery and Return

Military members absent from Duval County and overseas voters are eligible to have vote-by-mail ballots sent to them by email, fax, or mail. Overseas voters may return their voted ballot by fax by 7:00 P.M. Election Day. In presidential preference primaries and general elections, overseas voters are granted a 10-day deadline extension to return their voted ballots by mail.

Federal Write-in Absentee Ballot

If a military voter absent from Duval County or overseas voter has requested a vote-by-mail ballot and has not received it, such voter may complete and return a Federal Write-in Absentee Ballot (“FWAB”) to the Supervisor of Elections by the deadline for any election. The FWAB can be found at www.fvap.gov.

State Write-in Vote-by-Mail Ballot

Overseas voters may request a state write-in vote-by-mail ballot no earlier than 180 days prior to a general election. State write-in vote-by-mail ballots are available to overseas voters between 180 and 90 days prior to a general election.

Contact for Military and Overseas Voters

Any questions about military and overseas voters may be emailed to duvaluocava@coj.net.

CHANGES IN A VOTER'S ADDRESS, NAME, OR PARTY

When a Voter Moves

When a voter moves from one address to another within Florida, the voter must notify the Supervisor of Elections Office by signed written notice, by phone, or by electronic means directly to the supervisor of elections office in the county of the new residence. If the Supervisor of Elections changes the polling location for a voter, then the voter will be notified by receiving a new voter information card in the mail with the new name and address of the voter's polling location.

No person shall be permitted to vote in any precinct other than the one in which he or she legally resides and is registered. However, a person temporarily residing outside his or her home county may apply to be registered and may vote in the precinct that contains the main office of the Supervisor of Elections. These voters will not be permitted to vote in municipal elections.

A registered voter who moves his or her permanent residence from Florida to another state after the registration books in that state have closed shall be permitted to vote by mail in the county of his or her former Florida residence for the offices of president and vice president of the United States.

When a Voter Changes Name or Party Affiliation

If a voter changes his or her name by marriage or other legal process, or if a voter wants to change his or her party affiliation, the voter must notify the Supervisor of Elections Office by completing a Florida Voter Registration Application or by other written means. The notice must be signed and contain the

person's date of birth or voter registration number. The voter registration application or the written and signed notice may be mailed or delivered to the Supervisor of Elections Office, 105 East Monroe Street, Jacksonville, Florida 32202.

Note: The deadline to change party affiliation is 29 days prior to any primary election at which point the registration books close.

PROVISIONAL BALLOTS

The Supervisor of Elections is required to provide a provisional ballot in certain voting situations, including when

- A person fails to provide the required current photo and signature identification
- A voter claims to be registered properly in the state and eligible to vote at the precinct but whose eligibility cannot be verified
- A person's right to vote is challenged by any voter or poll watcher
- A person votes in an election after regular poll-closing time pursuant to a court or other order extending the statutory polling hours

TYPES OF ELECTIONS

General Election

A general election is held on the first Tuesday after the first Monday in November of each even-numbered year to choose a successor to any federal, state, county, or district officer whose term will expire before the next general election. All voters in the applicable districts are eligible to vote in a general election regardless of party affiliation.

Nonpartisan Judicial Election

Candidates for the Florida Supreme Court and district courts of appeal will appear on the ballot in the general election only for a vote on their retention. Candidates for circuit and county court judge will appear on the primary and if necessary on the general election ballot.

Primary Election

Florida is a closed primary state. Only voters who are registered members of a party may vote for that party's candidates in a primary election. Voters without such party affiliation are not eligible to vote for party candidates in a primary election except in a universal primary contest.

Nonpartisan judicial and school board offices, nonpartisan special districts, and local amendment and referendum questions are included in some primary elections. All registered voters living in applicable districts are entitled to vote in these races regardless of party affiliation.

Universal Primary Contest

Article VI, Section 5(b), *Florida Constitution*, provides that if all candidates have the same party affiliation and the winner will have no opposition in the general election, then all qualified voters, regardless of party affiliation, may vote in the primary election for that office.

CONSOLIDATED GOVERNMENT ELECTION

Unitary Election

The offices of Jacksonville's consolidated government are filled by unitary elections. Under the unitary election system, the first election is held with a single ballot for all voters within each electoral district, regardless

of political party affiliation. Candidates appear on the ballot with party labels and campaign as party candidates. Any candidate winning a majority of votes in the first election is elected; if no candidate for a position wins a majority, then the general election serves as a runoff between the top two winners regardless of party affiliation.

MISCELLANEOUS

How to Report Election Law Violations

Violations relating to Chapters 104 and 106 and Section 105.071, *Florida Statutes*, should be reported by sworn written complaint to the Florida Elections Commission, 107 West Gaines Street, Collins Building, Suite 224, Tallahassee, Florida 32399-1050, (850) 922-4539, www.fec.state.fl.us.

The Florida Elections Commission is an entity not aligned or affiliated with the Department of State Division of Elections.

Violations of either the National Voter Registration Act of 1993 (NVRA) or the Help America Vote Act of 2002 (HAVA) and any irregularities or fraud involving voter registration, candidate or issue petitions, removal procedures, or other aspects of voting should be reported in writing to the Division of Elections, Room 316, R.A. Gray Building, 500 South Bronough Street, Tallahassee, Florida 32399-0250, (850) 245-6200, <http://elections.myflorida.com>.

All other violations should be reported to the local state attorney.

PRESIDENT (4 years)

DONALD TRUMP (R)

The White House
1600 Pennsylvania Avenue NW
Washington, DC 20500
202.456.1414
www.whitehouse.gov

Next Election
Fall 2020

VICE PRESIDENT (4 years)

MIKE PENCE (R)

The White House
1600 Pennsylvania Avenue NW
Washington, DC 20500
202.456.1414
www.whitehouse.gov

Fall 2020

UNITED STATES SENATORS (6 years)

RICK SCOTT (R)

716 Hart Senate Office Building
Washington, DC 20510 / 202.224.5274
www.rickscott.senate.gov

Fall 2024

MARCO RUBIO (R)

284 Russell Senate Office Building
Washington, DC 20510 / 202.224.3041
300 N. Hogan St. Ste. 8-111
Jacksonville, FL 32202 / 904.354.4300
www.rubio.senate.gov

Fall 2022

UNITED STATES REPRESENTATIVES (2 years)

Next Election

Dist. 4 JOHN RUTHERFORD (R)

Fall 2020

1711 Longworth House Office Bldg.
Washington DC 20515 / 202.225.2501
4130 Salisbury Road, Suite 2500
Jacksonville, FL 32216 / 904.831.5205
<https://rutherford.house.gov>

Dist. 5 AL LAWSON JR. (D)

Fall 2020

1406 Longworth House Office Building
Washington DC 20515 / 202.225.0123
117 W. Duval St., Ste. 240
Jacksonville, FL 32202 / 904.354.1652
<https://lawson.house.gov>

STATE GOVERNMENT

The mailing address for each office below can be found by calling or visiting the office's website below.

GOVERNOR (4 years)

Next Election

RON DESANTIS (R)

Fall 2022

850.717.9337
www.flgov.com

LIEUTENANT GOVERNOR (4 years)

JEANETTE NUÑEZ (R)

Fall 2022

850.717.9337
www.flgov.com

ATTORNEY GENERAL (4 years)

ASHLEY MOODY (R)

Fall 2022

866.966.7226
www.myfloridalegal.com

**COMMISSIONER OF AGRICULTURE
AND CONSUMER SERVICES** (4 years)

NICOLE "NIKKI" FRIED (D)

Fall 2022

800.435.7352
www.freshfromflorida.com

CHIEF FINANCIAL OFFICER (4 years)

JIMMY PATRONIS (R)

Fall 2022

877.693.5236
www.myflorida.cfo.com

FLORIDA SENATE (4 years)

Next Election

Dist. 4 AARON BEAN (R)

Fall 2022

405 Senate Office Building, 404 South Monroe Street
Tallahassee, FL 32399 / 850.487.5004
13453 North Main Street, Suite 301
Jacksonville, FL 32218 / 904.757.5039
bean.aaron.web@flsenate.gov

Dist. 6 AUDREY GIBSON (D)

Fall 2022

200 Senate Office Building, 404 South Monroe Street
Tallahassee, FL 32399 / 850.487.5006
101 East Union Street, Suite 104
Jacksonville, FL 32202 / 904.359.2553
gibson.audrey.web@flsenate.gov

FLORIDA HOUSE OF REPRESENTATIVES (2 years)

Next Election

Dist. 11 CORD BYRD (R)

Fall 2020

308 House Office Building, 402 South Monroe Street
Tallahassee, FL 32399 / 850.717.5011
421 Third Street North
Jacksonville Beach, FL 32250 / 904.242.3495
cord.byrd@myfloridahouse.gov

Dist. 12 CLAY YARBOROUGH (R)

Fall 2020

222 The Capitol, 402 South Monroe Street
Tallahassee, FL 32399 / 850.717.5012
1615 Huffingham Road, Suite 1
Jacksonville, FL 32216 / 904.723.5300
clay.yarborough@myfloridahouse.gov

Dist. 13 TRACIE DAVIS (D)

Fall 2020

200 House Office Building, 402 South Monroe Street
Tallahassee, FL 32399 / 850.717.5013
101 East Union Street, Suite 402
Jacksonville, FL 32202 / 904.353.2180
tracie.davis@myfloridahouse.gov

Dist. 14 KIMBERLY DANIELS (D)

Fall 2020

406 House Office Building, 402 South Monroe Street
Tallahassee, FL 32399 / 850.717.5014
117 W. Duval St.
Jacksonville, FL 32202 / 904.353.2134
kimberly.daniels@myfloridahouse.gov

Dist. 15 WYMAN DUGGAN (R)

Fall 2020

1101 The Capitol, 402 South Monroe Street
Tallahassee, FL 32399 / 850.717.5015
4114 Herschel Street, Suite 104
Jacksonville, FL 32210 / 904.381.6011
wyman.duggan@myfloridahouse.gov

Dist. 16 JASON FISCHER (R)

Fall 2020

317 House Office Building, 402 South Monroe Street
Tallahassee, FL 32399 / 850.717.5016
117 W. Duval St., Ste 240
Jacksonville, FL 32202 / 904.359.2653
jason.fischer@myfloridahouse.gov

CITY OF JACKSONVILLE

MAYOR (4 years)

Next Election

LENNY CURRY (R)

Spring 2023

117 West Duval Street, Suite 400
Jacksonville, FL 32202
904.255.5000
mayorlennycurry@coj.net

SHERIFF (4 years)

Spring 2023

MIKE WILLIAMS (R)

Police Memorial Building
501 East Bay Street
Jacksonville, FL 32202
904.630.7600
mike.williams@jaxsheriff.org

SUPERVISOR OF ELECTIONS (4 years)

Spring 2023

MIKE HOGAN (R)

105 East Monroe Street
Jacksonville, FL 32202
904.630.1414
mhogan@coj.net

PROPERTY APPRAISER (4 years)

Spring 2023

JERRY HOLLAND (R)

231 East Forsyth Street, Room 270
Jacksonville, FL 32202
904.630.2020
jholland@coj.net

TAX COLLECTOR (4 years)**JIM OVERTON (R)**

231 East Forsyth Street
 Jacksonville, FL 32202
 904.630.1916
 taxcollector@coj.net

Next Election
 Spring 2023

CLERK OF THE CIRCUIT AND COUNTY COURTS (4 years)**RONNIE FUSSELL (R)**

Duval County Courthouse
 501 West Adams Street
 Jacksonville, FL 32202
 904.255.2000
 ronnie.fussell@duvalclerk.com

Fall 2020

CITY COUNCIL (4 years)

117 West Duval Street, Suite 425
 Jacksonville, FL 32202
 904.255.5200

Spring 2023

DISTRICT

Dist. 1	JOYCE MORGAN (D)	joycemorgan@coj.net	904.255.5201
Dist. 2	AL FERRARO (R)	ferraro@coj.net	904.255.5202
Dist. 3	AARON L. BOWMAN (R)	abowman@coj.net	904.255.5203
Dist. 4	SCOTT WILSON (R)	swilson@coj.net	904.255.5204
Dist. 5	LEANNA CUMBER (R)	lcumber@coj.net	904.255.5205
Dist. 6	MICHAEL BOYLAN (R)	mboylan@coj.net	904.255.5206
Dist. 7	REGGIE GAFFNEY (D)	rgaffney@coj.net	904.255.5207
Dist. 8	JU'COBY PITTMAN (D)	jpittman@coj.net	904.255.5208
Dist. 9	GARRETT L. DENNIS (D)	garrettd@coj.net	904.255.5209
Dist. 10	BRENDA PRIESTLY JACKSON (D)	bpjackson@coj.net	904.255.5210
Dist. 11	DANNY BECTON (R)	dbecton@coj.net	904.255.5211
Dist. 12	RANDY WHITE (R)	randywhite@coj.net	904.255.5212
Dist. 13	RORY DIAMOND (R)	rdiamond@coj.net	904.255.5213
Dist. 14	RANDY DEFOOR (R)	rdefoor@coj.net	904.255.5214

AT LARGE

Group 1	TERRANCE FREEMAN (R)	tfreeman@coj.net	904.255.5215
Group 2	RONALD B. SALEM (R)	rsalem@coj.net	904.255.5216
Group 3	TOMMY HAZOURI (D)	thazouri@coj.net	904.255.5217
Group 4	MATT CARLUCCI (R)	mcarlucci@coj.net	904.255.5218
Group 5	SAMUEL NEWBY (R)	snewby@coj.net	904.255.5219

SCHOOL BOARD (4 years)

Next Election

1701 Prudential Drive
 Jacksonville, FL 32207
 904.390.2000

Dist. 1	CHERYL GRYMES	390. 2371	grymesc@duvalschools.org	Fall 2020
Dist. 2	ELIZABETH ANDERSEN	390. 2386	andersene1@duvalschools.org	Fall 2022
Dist. 3	ASHLEY SMITH JUAREZ	390. 2239	juareza1@duvalschools.org	Fall 2020
Dist. 4	DARRYL WILLIE	390. 2374	willied@duvalschools.org	Fall 2022
Dist. 5	WARREN JONES	390. 2372	jonesw2@duvalschools.org	Fall 2020
Dist. 6	CHARLOTTE JOYCE	390. 2373	joycec@duvalschools.org	Fall 2022
Dist. 7	LORI HERSHEY	390. 2375	hershey@duvalschools.org	Fall 2020

SOIL & WATER CONSERVATION DISTRICT (4 years)

Next Election

260 US Hwy 301 North
 Baldwin, FL 32234
 904.266.0088, ext. 14

Group 1	ALLEN L. MOORE	465.0678	amooresr@bellsouth.net	Fall 2022
Group 2	HUNTER ANDERSON	476.2928	handerson4188@gmail.com	Fall 2020
Group 3	JENNIFER CASEY	614. 6570	jen.casey@hotmail.com	Fall 2022
Group 4	ED WRIGHT	534.4760	ewright58@bellsouth.net	Fall 2020
Group 5	JAMES COOK	414. 0516	cookforsoilandwater@gmail.com	Fall 2022

MUNICIPALITIES**ATLANTIC BEACH CITY HALL**

Next Election

800 Seminole Road, Atlantic Beach, FL 32233 / 904.247.5809

Atlantic Beach Mayor (2 years)

Ellen Glasser / eglasser@coab.us Fall 2020

Atlantic Beach Commissioner Seat 2* (4 years)

Cindy Anderson / canderson@coab.us Fall 2020

Atlantic Beach Commissioner Seat 3* (4 years)

Mayor Pro-Tem Blythe Waters / bwaters@coab.us Fall 2020

Atlantic Beach Commissioner Seat 4* (4 years)

Candace Kelly / ckelly@coab.us Fall 2022

Atlantic Beach Commissioner Seat 5* (4 years)

Brittany Norris / bnorris@coab.us Fall 2022

**At Large*

BALDWIN TOWN HALL

Next Election

10 US HWY 90 West, Baldwin, FL 32234 / 904.266.5030

Baldwin Mayor (4 years)

Sean T. Lynch / mayor@baldwinfl.com Fall 2020

Baldwin Town Council Group 1* (4 years)	
Harry D. Ervin / hervin@baldwinfl.com	Fall 2022
Baldwin Town Council Group 2* (4 years)	
Kenneth W. Downs / kdowns@baldwinfl.com	Fall 2022
Baldwin Town Council Group 3* (4 years)	
Charles R. Highsmith / chighsmith@baldwinfl.com	Fall 2020
Baldwin Town Council Group 4* (4 years)	
Clayton Plank / cplank@baldwinfl.com	Fall 2020

JACKSONVILLE BEACH CITY HALL

Next Election

11 N. Third St., Jacksonville Beach, FL 32250 / 904.247.6268

Jacksonville Beach Mayor (4 years)	
Charlie Latham / clatham@jaxbchfl.net	Fall 2020
Jacksonville Beach Council Member, Seat 1* (4 years)	
Chris Hoffman / choffman@jaxbchfl.net	Fall 2020
Jacksonville Beach Council Member, Seat 2* (4 years)	
Phil Vogelsang / pvogelsang@jaxbchfl.net	Fall 2020
Jacksonville Beach Council Member, Seat 3* (4 years)	
Keith Doherty / kdoherty@jaxbchfl.net	Fall 2020
Jacksonville Beach Council Member, District 1 Seat 4** (4 years)	
Cory Nichols / cnichols@jaxbchfl.net	Fall 2022
Jacksonville Beach Council Member, District 2 Seat 5** (4 years)	
Georgette Dumont / gdumont@jaxbchfl.net	Fall 2022
Jacksonville Beach Council Member, District 3 Seat 6** (4 years)	
Sandy Golding / sgolding@jaxbchfl.net	Fall 2022

NEPTUNE BEACH CITY HALL

Next Election

116 First St., Neptune Beach, FL 32266 / 904.270.2400

Neptune Beach Mayor Seat 1 (4 years)	
Elaine Brown / elainebrown@nbfl.us	Fall 2020
Neptune Beach Councilor Seat 2* (4 years)	
Scott Wiley / scottwiley@nbfl.us	Fall 2020
Neptune Beach Councilor Seat 3* (4 years)	
Kerry Chin / kerrychin@nbfl.us	Fall 2020
Neptune Beach Councilor Seat 4* (4 years)	
Josh Messinger / joshmessinger@nbfl.us	Fall 2022
Neptune Beach Councilor Seat 5* (4 years)	
Fred Jones / fredjones@nbfl.us	Fall 2022

* At Large

** Voted by District

4th JUDICIAL CIRCUIT

Next Election

State Attorney (4 years)

MELISSA NELSON (R)

Fall 2020

311 West Monroe Street

Jacksonville, FL 32202

904.255.2500 / sao4th@coj.net

Public Defender (4 years)

CHARLES G. COFER (R)

Fall 2020

407 North Laura Street

Jacksonville, FL 32202

904.255.4673 / ccofer@pd4.coj.net

FOURTH JUDICIAL CIRCUIT COURT JUDGES (6 years)

Next Election

Duval County Courthouse

501 West Adams Street, Jacksonville, FL 32202

Main number: 904.255.1000

Group 1	MARIANNE L. AHO	904.255.1240	Fall 2022
Group 2	RUSSELL L. HEALEY	904.255.1324	Fall 2022
Group 3	DON H. LESTER (Clay)	904.284.6338	Fall 2024
Group 4	JAMES H. DANIEL (Nassau)	904.548.4910	Fall 2020
Group 5	GREGG McCAULIE	904.255.1052	Fall 2020
Group 6	LESTER BASS	904.255.1303	Fall 2020
Group 7	STEVEN B. WHITTINGTON (Clay)	904.278.3772	Fall 2024
Group 8	TYRIE W. BOYER	904.255.1291	Fall 2020
Group 9	BRUCE ANDERSON	904.255.1258	Fall 2022
Group 10	LANCE M. DAY	904.255.1052	Fall 2020
Group 11	ADRIAN SOUD	904.255.1218	Fall 2020
Group 12	ANGELA M. COX (Clay)	904.269.6362	Fall 2022
Group 13	DAVID M. GOODING	904.255.1309	Fall 2020
Group 14	THOMAS M. BEVERLY	904.255.1231	Fall 2024
Group 15	STEVEN FAHLGREN (Nassau)	904.548.4940	Fall 2022
Group 16	KAREN COLE	904.255.1052	Fall 2024
Group 17	KATIE L. DEARING	904.255.1246	Fall 2024
Group 18	MAUREEN HORKAN	904.255.1297	Fall 2024
Group 19	KEVIN BLAZS	904.255.1282	Fall 2024
Group 20	MARK H. MAHON*	904.255.1228	Fall 2022
Group 21	MEREDITH CHARBULA	904.255.1279	Fall 2020
Group 22	ROBERT DEES	904.255.1234	Fall 2024

Group 23	JACK SCHEMER	904.255.1243	Fall 2022
Group 24	GARY WILKINSON	904.255.1249	Fall 2024
Group 25	ERIC C. ROBERSON	904.255.1052	Fall 2024
Group 26	TATIANA SALVADOR	904.255.2400	Fall 2020
Group 27	MICHAEL S. SHARRIT (Clay)	904.278.4760	Fall 2020
Group 28	VIRGINIA NORTON	904.255.1300	Fall 2020
Group 29	MARK BORELLO	904.255.1285	Fall 2024
Group 30	WADDELL WALLACE	904.255.1252	Fall 2020
Group 31	LINDA McCALLUM	904.255.1264	Fall 2022
Group 32	JOHN I. GUY	904.255.1052	Fall 2024
Group 33	W. COLLINS COOPER	904.255.1052	Fall 2024
Group 34	SUZANNE BASS	904.255.1306	Fall 2024
Group 35	DANIEL F. WILENSKY	904.255.1052	Fall 2024

**Chief Judge*

COUNTY COURT JUDGES (6 years)

Next Election

Duval County Courthouse

501 West Adams Street, Jacksonville, FL 32202

Main number: 904.255.1000

Group 1	SCOTT MITCHELL	904.255.1333	Fall 2020
Group 2	ROBERTO A. ARIAS	904.255.1318	Fall 2024
Group 3	MICHAEL I. BATEH	904.255.1321	Fall 2024
Group 4	PAULINE DRAKE	904.255.1339	Fall 2024
Group 5	JOHN A. MORAN	904.255.1327	Fall 2022
Group 6	ERIN T. PERRY	904.255.1255	Fall 2020
Group 7	EMMET F. FERGUSON III	904.255.1315	Fall 2024
Group 8	KIMBERLY SADLER	904.255.1345	Fall 2024
Group 9	JAMES A. RUTH	904.255.1330	Fall 2024
Group 10	ELENI DERKE	904.255.1342	Fall 2022
Group 11	KELLY ECKLEY-MOULDER	904.255.1336	Fall 2024
Group 12	MICHELLE KALIL	904.255.1348	Fall 2024
Group 13	MOSE FLOYD	904.255.1351	Fall 2020
Group 14	GARY FLOWER	904.255.1354	Fall 2020
Group 15	RONALD P. HIGBEE	904.255.1357	Fall 2022
Group 16	R. ANTHONY SALEM	904.255.1360	Fall 2020
Group 17	DAWN K. HUDSON	904.255.1363	Fall 2024

Exercise Your Right ... **VOTE!**

See you at the polls.

Follow these simple instructions to cast your ballot.

The Duval County voting system uses a digital scanner to read your ballot. You must completely fill in the oval for your vote to count. Any other mark may not be read by the scanner.

CORRECT

You must completely fill in the oval.

INCORRECT

Please do not check the oval, mark the oval with an "X," or circle the oval.

To vote for a candidate whose name is not printed on the ballot, fill in the oval and write in the candidate's name on the blank line provided for a write-in candidate.

The Duval County voting system uses a digital scanner to read your ballot. You must completely fill in the oval for your vote to count. Any other mark may not be read by the scanner.

CORRECT

You must completely fill in the oval.

Candidate's name here

Write-in

MIKE HOGAN
SUPERVISOR OF ELECTIONS
DUVAL COUNTY

105 East Monroe Street
Jacksonville, Florida 32202

Phone: (904) 630-1414

Fax: (904) 630-2920

www.duvalelections.com

FLORIDA DEPARTMENT OF STATE

Division of Elections

Room 316

The R.A. Gray Building

500 S. Bronough St.

Tallahassee, FL 32399-0250

(850) 245-6200

Email: DivElections@dos.myflorida.com

<http://dos.myflorida.com/elections>

MIKE HOGAN
SUPERVISOR OF ELECTIONS · DUVAL COUNTY

105 East Monroe Street
Jacksonville, Florida 32202

Phone: (904) 630-1414

Fax: (904) 630-2920

www.duvalelections.com

