

**The LEAGUE of WOMEN VOTERS
of Pueblo**

**Directory of Governmental
Officials for Pueblo County**

2018

Online at www.lwvpueblo.org

**719-470-0723
www.lwvpueblo.org**

PREFACE

This booklet is prepared by the League of Women Voters of Pueblo, Inc. to promote political responsibility through informed and active participation of citizens in government. Through its Voter Services/Citizen Information activities, the League provides nonpartisan information on candidates and issues. Further information about the League of Women Voters may be obtained by calling 470-0723, by writing: **LWV Pueblo** • P.O. Box 521 • Pueblo, CO 81002 or online at www.lwvpueblo.org and on Facebook

TABLE OF CONTENTS

Voting Qualifications.....	3
Registration Information.....	3
Election Information.....	4
Mail-in Ballots	5
National Officials.....	6
State Officials	7
Courts.....	10
County Government.....	11
City Government.....	13
Civil Service.....	13
PACOG	12
Board of Water Works.....	14
Library Locations.....	14
Special Districts.....	16
School Boards.....	17

VOTING QUALIFICATIONS FOR COLORADO

Voter Registration requirements: You are eligible to register to vote if you:

- Are a United States citizen.
- Are at least 16 years old, but you must be 18 or older on the date of the election in which you intend to vote.
- Are a Colorado resident for at least 22 days before the election in which you intend to vote.
- **Student Registry:** *Qualified voters shall not be denied the right to vote in any election solely because they are students at an institution of higher learning. Such students shall, at any time that registration is provided by law, file with the county clerk a written affidavit, under oath, that their present address is their sole legal residence and that they claim no other place as legal residence.*

REGISTRATION

A PERSON MAY REGISTER TO VOTE IN PERSON AT A COUNTY VOTER REGISTRATION OFFICE OR VOTER SERVICE AND POLLING CENTER AT ANY TIME, INCLUDING ON ELECTION DAY

- **Pueblo County Election Department**, 720 N Main, Suite 200, Pueblo, CO 719-583-6620.
- **Pueblo City Hall**, 1 City Hall Pl, City Clerk's Office, Pueblo, CO, 719-553-2669

A PERSON MAY REGISTER TO VOTE BY MAIL, ONLINE, AT A VOTER REGISTRATION EVENT OR WHEN APPLYING FOR A DRIVER'S LICENSE. DEADLINES APPLY.

- **For online registration** go to www.govotecolorado.com.
- **When applying for a driver's license**, you may also register to vote at the Colorado Driver's License Department, 827 W. 4th St., 719-543-5164.
- **Mail Registration:** National Voter Registration Act. Any eligible elector may register by mail registration by obtaining a voter registration form, developed by the Secretary of State, from the County Clerk's Office, or any Voter Registration Agency.

However, if you are registering to vote for the first time in your county, you must also include a photocopy of a photo ID with your mail-in form.

- **Federal Post Card Application.** All eligible electors of this state serving in the U.S. military service, their spouses & dependents may register by Federal Post Card. Visit www.fvap.gov for details.

TO UPDATE YOUR REGISTRATION INFORMATION, SUCH AS CHANGE OF ADDRESS OR NAME GO TO www.govotecolorado.com OR VISIT THE PUEBLO COUNTY ELECTION OFFICE.

ELECTION INFORMATION

GENERAL or COORDINATED ELECTION

GENERAL ELECTION: first Tuesday after the first Monday in November in even-numbered years. The next general election is Tuesday, November 6, 2018.

COORDINATED ELECTION: first Tuesday in November in odd-numbered years. In 2019, the Coordinated Election will be held on Tuesday, November 5, 2019.

PRIMARY ELECTIONS AND/OR POLITICAL PARTY PRECINCT CAUCUSES: Held in even-numbered years to select party nominees for GENERAL ELECTION.

SCHOOL BOARD AND MUNICIPAL ELECTIONS:

- **TOWNS OF RYE AND BOONE:** first Tuesday in April in even-numbered years.
- **COLORADO CITY AND PUEBLO WEST:** first Tuesday in May in even-numbered years.
- **CITY OF PUEBLO:** first Tuesday in November of odd-numbered years as part of the Coordinated Election
- **School Districts 60 and 70:** first Tuesday in November of odd-numbered years as part of the Coordinated Election

2018 ELECTION CALENDAR

Jan 2 – Last day to affiliate with a political party in order to run as a party candidate in the primary election or to register as unaffiliated

Jan 8 – Last day to affiliate with the Republican or Democratic party in order to vote in the precinct caucuses

Jan 16 – First day to circulate major party candidate petitions

Feb 5 – Last day to update your voter registration address to participate in the party precinct caucuses

Mar 6- Republican Party and Democratic Party Precinct Caucus Day.

Apr 2 - Elections for town councils of Boone and Rye.

Apr 18 – Last day to hold a Title Board hearing for ballot issues that will appear on the 2018 General Election Ballot.

Apr 20 - Last day for a write-in candidate to file an Affidavit of Intent for the Primary Election.

Apr 24 - Last day for an unaffiliated voter to give notice in writing to the county clerk that he or she wishes to serve as an election judge.

May 1 – Elections for Metropolitan District Boards of Colorado City and Pueblo West

May 7 – First day for judicial candidates to file a declaration of intent to run for another term

May 17 – First day an unaffiliated candidate may circulate or obtain signatures on a petition for nomination for the General Election

May 25 – First day to obtain a mail ballot in person at the county clerk's office

May 29 – Last day for voters who are affiliated with a political party to change or withdraw their affiliation if they wish to vote in a different party's primary election

Jun 4 – First day that mail ballots may be mailed to voters; last day to submit an application to register to vote in the primaries through a voter registration drive

Jun 18 – Last day for an individual to submit a voter registration application and still receive a ballot by mail.

Jun 26 - PRIMARY ELECTION (polls open 7 AM – 7 PM)

Jul 5 – last day for ballots cast by military and overseas electors to be received by the county clerk in order to be counted

Jul 6 – Last day for the county clerk to complete verification and counting of provisional ballots

Jul 17 – Last day for interested parties to request a recount of the Primary Election at their own expense.

Aug 6 – Last day to file an initiative petition with the Secretary of State for the 2018 General Election, no later than 3 PM

Sep 21 – Last day to file written comments concerning local ballot issues with the designated election official in order to be included in the ballot issue notice

Oct 5 – First day a voter may pick up a mail ballot in person

Oct 15 – First day to register to vote through a voter registration drive and first day that mail ballots may be mailed to voters.

Oct 19 – Deadline for county clerks to send mail-ballot packets to each active voter.

Oct 22 – Voter service and polling centers open

Oct 29 – Last day to submit a voter registration application and receive a ballot by mail.

Nov 3-6 – First day Drop-off locations must be open.

Nov 6 - General Election – may register and vote in person at Voter Service and Polling Center.

Dec 7 – Last day for an interested party to request a recount of the results of the General Election at their own expense

MAIL-IN BALLOT

All registered voters will receive a mail-in ballot for each election for which they are eligible to vote. **All Mail-in ballots must be received by the County Clerk's office by 7:00 PM on Election Day.**

If you are confined to a hospital on Election Day or absent because of other unexpected conditions you may contact your County Clerk for procedures in which you may receive a mail-in ballot. The ballot must be requested before 5 PM on Election Day and returned to the Election Department no later than 7 PM on Election Day.

ADDITIONAL ELECTION INFORMATION

Colorado Secretary of State 303 894 2200 or 1-855-428-3555

-on smartphone send text "CO" to 2Vote (28683) for links to election information and voter registration.

website: sos.state.co.us

Pueblo County Election Department 719-583-6620

720 North Main St., Suite 200, Pueblo, CO 81003

www.pueblovotes.com

Pueblo Democratic Party Headquarters 719-546-2745

602 W Ninth St., Pueblo, CO 81003

e-mail via website: www.pueblountydem.org

Pueblo Republican Party Headquarters 719-295-0600

108 Lincoln Street, Pueblo, CO 81004; e-mail via www.pueblogop.org

For questions concerning ballot and voting locations contact the Pueblo County Election Department, 719-583-6620 or www.pueblovotes.com

NATIONAL OFFICIALS

PRESIDENT: (SALARY \$400,000)

4-year term expires

Donald J. Trump (R)

1/2021

Address: The President • The White House • 1600 Pennsylvania Ave NW•

• Washington, DC 20500

Phone: 202-456-1414

e-mail via web site: www.whitehouse.gov/contact

Dear Mr. President:

VICE PRESIDENT: (Salary \$230,700)

1/2021

Michael R. Pence, (R)

Address: Vice President Michael Pence • The White House • 1600 Pennsylvania Ave

NW • Washington, DC 20501

e-mail via web site: www.whitehouse.gov/contact-vp

Dear Mr. Vice President:

SENATORS: (Salary \$174,000)

6-year term expires

Cory Gardner (R)

1/2021

Address: The Honorable . . . • 354 Russell Senate Office Building

• Washington, DC 20510

Phone: 202-224-5941

e-mail via website: www.gardner.senate.gov

Dear Senator:

Pueblo Office: 503 N Main Street, Suite 426, Pueblo, CO 81003• 719-543-1324

Denver Area Address: 1125 17th Street Suite 525, Denver, CO 80202•

303-391-5777

Michael Bennet (D)

1/2023

Address: The Honorable . . . • 458 Russell Senate Office Bldg.

• Washington, DC 20510

Phone: 202-224-5852

e-mail via website: www.bennet.senate.gov

Dear Senator:

Pueblo Office: 129 W. B St. • Pueblo, CO 81003 • 719-542-7550

Denver Area Address: 1127 Sherman Street, Suite 150

Denver, CO 80203 • 303-455-7600

866-455-9866 (toll free)

U.S. REPRESENTATIVE: (Salary \$174,000) 2-year term expires
Scott Tipton (R) 3rd Congressional District* 1/2019
Address: The Honorable . . . • 218 Cannon HOB • Washington, DC 20515
Phone: 202-225-4761
Email via website: www.tipton.house.gov
District Office: 503 N. Main St, Suite 658 • Pueblo, CO 81003 • 719-542-1073
Dear Congressman: or Dear Representative:

STATE OFFICIALS

GOVERNOR: (Salary \$90,000) 4-year term expires
John Hickenlooper (D) 1/2019
Address: The Honorable . . . • Governor of Colorado
136 State Capitol Building • Denver, CO 80203
Phone: 303-866-2471
e-mail through website: www.colorado.gov/governor
Dear Governor:
Constituent Services Help Line: 1-303-866-2885

LT. GOVERNOR: (Salary \$68,500) 1/2019
Donna Lynne (D)
Address: The Honorable . . . • Lt. Governor of Colorado
130 State Capitol Building • Denver, CO 80203
Phone: 303-866-2087
Dear Lt. Governor:

TREASURER: (Salary \$68,500) 4-year term expires
Walker Stapleton (R) 1/2019
Phone: 303-866-2441
e-mail: treasurer.stapleton@state.co.us.

SECRETARY OF STATE: (Salary \$68,500) 1/2019
Wayne W. Williams (R)
Phone: 303-894-2200 or 1-855-428-3555 (toll free)
e-mail: secretary@sos.state.co.us

ATTORNEY GENERAL: (Salary \$80,000)

1/2019

Cynthia Coffman (R)
Phone: 720-508-6000
website: www.coag.gov
Consumer Issues 800-222-4444

STATE SENATORS: (Salary \$30,000)

4-year term expires

Larry Crowder (R) District 35 1/2021
Address: Office of Senator Larry Crowder • 200 E. Colfax Ave • Denver, CO 80203
Phone: 303-866-4875
e-mail: larry.crowder.senate@state.co.us
Dear Senator:

Leroy Garcia (D) District 3

1/2019

Address: Office of Senator Leroy Garcia • 200 E. Colfax Ave • Denver, CO 80203
Phone: 303-866-4878
e-mail: leroy.garcia.senate@state.co.us
Dear Senator:

STATE REPRESENTATIVES: (Salary \$30,000)

2-year term expires

Daneya Esgar (D) District 46 1/2019
303-866-2968 • e-mail: daneya.esgar.house@state.co.us

Judy Reyher (R) District 47

1/2019

303-866-2905 • e-mail: judy.reyher.house@state.co.us

Donald Valdez (D) District 62

1/2019

303-866-2916 • e-mail: donald.valdez.house@state.co.us

Address:

Office of..... House Chambers • State Capitol Building • Denver, CO 80203
Dear Representative

Hot Lines — State Legislature

Senate: 1-888-473-8136

House: 1-800-811-7647

REGENTS OF THE UNIVERSITY OF COLORADO: (Unsalariated)

The Board of Regents consists of nine members. One regent is elected from each of the seven congressional districts and two from the state at-large

Phone: 303-860-5686 6-year term expires
Glen Gallegos, Vice Chair (R) District 3 1/2019
Heidi Ganahl (R) At Large 1/2023
Steven Ludwig (D) At Large 1/2019

COLORADO STATE UNIVERSITY BOARD OF GOVERNORS

There are 15 members on the Board, 9 voting members appointed by the Governor to 4-year terms and 6 non-voting members representing three universities with a faculty member and a student representative from each.

Phone: 303-534-6290 E-mail: csus_board@mail.colostate.edu

Voting Members

4-year term expires

Scott C. Johnson, Secretary 12/31/2017*
Nancy R. Tuor, Vice Chair 12/31/2017*
Jane Robbe Rhodes, Treasurer 12/31/2017*
Dennis E. Flores 12/31/2018
Mark A. Gustafson 12/31/2018
William E. Mosher 12/31/2019
Demetri E. "Rico" Munn, Chair 12/31/2019
Dean Singleton 12/31/2020
Kim Jordan 12/31/2020

Non-voting Members, CSU-Pueblo

David Volk, Faculty Representative 5/31/2018
Jake Harmon, Student Representative 5/04/2018

- reappointments or new appointments were not posted as of mid-February 2018

STATE BOARD OF EDUCATION: (Unsalariated)

There are seven members elected in each of the seven CO Congressional Districts

Phone: 303-866-6817 E-mail: state.board@cde.state.co.us

Katy Anthes, Commissioner of Education 6-year term expires
Joyce Rankin (R) District 3 1/2023

COLORADO STATE FAIR BOARD OF AUTHORITY:

An eleven member board. Ten members are appointed by the governor plus the Commissioner of Agriculture. Two of the members are from Pueblo County. The eight remaining members are appointed from each of the congressional districts with at least two from the Western Slope. At no time shall more than six members be of the same political party as the Governor. Terms are four years. Each member holds office until the member’s successor is appointed and qualified.

Phone: 719-404-2005

Commissioner Don Brown
Mike Cafasso – Chairman
Ron Teck – Vice Chairman
Ginny Vietti – Secretary
Rebecca Brooks
Rene Brown

Rosemarie Delmonte
Ronny Farmer
William Hybl
Lois Tochtrop
Ralph Paul Youngs

COURTS

Judges are appointed by the Governor. After a two-year provisional term and at the conclusion of each successive term, the voters are asked at the General Election whether or not to retain the judge.

A listing of all current judges can be found at found at

https://www.courts.state.co.us/Courts/District/Contact.cfm?District_ID=10

The Colorado Judicial Performance Commission evaluates the judges and publishes their findings at <http://www.coloradojudicialperformance.gov/>

DISTRICT JUDGES FOR THE 10TH JUDICIAL DISTRICT:

(Salary \$138,000)	6-year term expires
Deborah Eyler, Chief Judge, 719-404-8970, Div. 502	2018
William D. Alexander, 719-404-8711, Div. 504	2020
Allison P. Ernst, 719-404-8838, Div. 404	2018
Thomas Flesher, 719-404-8740, Div. 503.	2022
Kim Karn, 719-404-8873, Div. 403	2020
Jill Mattoon, 719-404-8890, Div. 405	2022
Larry Schwartz, 719-404-8821, Div. 406	2022

WATER COURT JUDGE DIVISION TWO (by appointment of the Colorado Supreme Court each year)
Phone: 719-404-8700
Larry C. Schwartz appointed for 2018

DISTRICT ATTORNEY FOR 10th JUDICIAL DISTRICT:
(Salary \$154,000) 4-year term expires
Jeff Chostner (D) 719-583-6030 1/2021

COUNTY JUDGES:
(Salary \$127,000) 4-year term expires
Phone: 719-404-8700
David Lobato, Div. 303 12/2018
Steven B. Fieldman, Div. 304 12/2018
Valerie Haynes, Div. 306 12/2018

MAGISTRATES: (hired by the district – no term expiration)
Dorothy Radakovich, Div. 402, 719-404-8792
Joyce Cohen, Div. 305, 719-404-8870
Kelle Thomas, Div. 302, 719-404-8914

MUNICIPAL JUDGE:
(Salary \$110,000) 2-year term expires
Carla Sikes, (appointed by City Council) 5/2018
Phone: 719-562-3810

COUNTY OF PUEBLO

BOARD OF COUNTY COMMISSIONERS:

Board meets 9 AM Mondays and Wednesdays with work sessions Wednesdays at 1:30 P.M. in the Commissioners' Chambers, Court House, 10th and Main, Pueblo, CO 719-583-6000

COUNTY COMMISSIONERS: 4-year term expires
District 1 — Terry Hart (D) 1/2021
719-583-6050
District 2 — Garrison Ortiz (D) 1/2021
719-583-6537
District 3 — Sal Pace (D) 1/2019
719-583-6536

CLERK & RECORDER:

Gilbert Ortiz (D) 12/2018

TREASURER:

Del Olivas (D) 12/2018

ASSESSOR:

Frank Beltran (D) 12/2018

SHERIFF:

Kirk Taylor (D) 1/2018

CORONER:

Brian Cotter (R) 12/2018

COUNTY SURVEYOR:

Randy Reeves (D) 12/2018

PUEBLO AREA COUNCIL OF GOVERNMENTS: PACOG is a voluntary organization of local governmental bodies. Meetings are held on the 4th Thursday of every month from 12:15 pm – 1:30 pm in the Pueblo County Sheriff’s Department of Emergency Management, 101 W Tenth St., Pueblo, CO 81003. Joan Armstrong, Manager: 719-583-6100
Web address: www.pacog.net/

- | | |
|------------------------------|-------------------------------------|
| Mr. Ray Aguilera | Pueblo City Council |
| Mr. Lawrence Atencio | Pueblo City Council |
| Mr. Ed Brown | Pueblo City Council |
| Mr. Mark Aliff | Pueblo City Council |
| Mr. Chris Nicoll | Pueblo City Council |
| Mr. Robert D. Schilling, Jr. | Pueblo City Council |
| Ms. Dennis Flores | Pueblo City Council |
| Mr. Terry Hart | Board of County Commissioners |
| Mr. Sal Pace | Board of County Commissioners |
| Mr. Garrison Ortiz | Board of County Commissioners |
| Mr. Nick Gradisar | Pueblo Board of Water Works |
| Mr. Frank Latino | Pueblo City Schools |
| Mr. Tony Montoya | Pueblo School District No. 70 |
| Mr. Terry Kraus | Colorado City Metropolitan District |
| Ms. Judy Leonard | Pueblo West Metropolitan District |
| Mr. Ted Lopez, Sr. | Salt Creek Sanitation District |
| Mr. Robert Ferriter | Town of Boone |

Non-voting members

Mr. William Thiebaut, Jr
Ms. Kallene West

Region 10 CDOT Commissioner
2020 Commission Chairperson

CITY OF PUEBLO

General Municipal Elections are held on the first Tuesday in November in odd numbered years; four-year terms expire at the end of December. All registered voters residing within city limits may vote. You may register to vote no later than 29 days before any City Election. Failure to vote in the city election will not result in the voter being dropped from registered lists.

Pueblo is a home rule city with a Council-Manager form of government. Council meets every second and fourth Monday at 7:00 PM at 1 City Hall Place, Pueblo, CO 81003.

City Manager: Sam Azad 719-553-2655 cityadmin@pueblo.us
City Clerk: Gina Dutcher 719-553-2669 gdutcher@pueblo.us

CITY COUNCIL:

District 1 Robert "Bob" Schilling 719-250-4520	4-year term expires 12/31/2021 bschilling@pueblo.us
District 2 Larry Atencio 719-248-9141	12/31/2019 latencio@pueblo.us
District 3 Ed Brown 719-671-7450	12/31/2021 ebrown@pueblo.us
District 4 Ray Aguilera 719-415-0400	12/31/2019 raguilera@pueblo.us
At-large Dennis Flores 719-252-5349	12/31/2021 dflores@pueblo.us
At-large Mark Aliff 719-252-2451	12/31/2021 maliff@pueblo.us
*At-large Chris Nicoll 719-924-5449	12/31/2019 cnicoll@pueblo.us

*Council President

CIVIL SERVICE COMMISSION: The three members are elected to six year staggered terms. Meetings are held on the 2nd Tuesday of each month at 5:30 PM at City Hall, 1 City Hall Place, Pueblo, CO 81003, Phone: 719-553-2635.

Sharon Bonner	6-year term expires 1/2021
Dean Archibeque- Chairman	1/2022
Guy Kennedy	1/2020

BOARD OF WATER WORKS: The five members are elected to six-year staggered terms. Meetings are held on the 3rd Tuesday of each month at 2:00 PM in the Board Room of the Water Works Administration Building, 319 W. 4th Street, Pueblo, CO 81003.

Executive Director: Seth Clayton 719-584-0220

	6-year term expires
Nick Gradisar	1/2021
Kevin F. McCarthy	1/2019
Sandy Gutierrez	1/2022
Dr. Thomas V. Autobee	1/2021
Michael Cafasso,	1/2019

PUEBLO CITY/COUNTY LIBRARY DISTRICT: The library system is governed by a seven-member Board of Trustees who are appointed jointly by the Board of County Commissioners and the City Council. It is supported by a property tax not exceeding 5.25 mills on real and personal property.

Website: www.pueblolibrary.org

Phone for all branches: 719-562-5600

- Robert Hoag Rawlings Library, 100 E. Abriendo Ave, Pueblo CO 81004
- Frank I. Lamb Library, 2525 S. Pueblo Blvd., Pueblo, CO 81005
- Frank & Marie Barkman Library, 1300 Jerry Murphy, Pueblo, CO 81001
- Pueblo West Library, 298 S. Joe Martinez Blvd., Pueblo West, CO 81007
- Library at the Y., 3200 Spaulding Ave., Pueblo, CO 81008
- Giodone Library, 24655 U.S. Hwy. 50 E., Pueblo, CO 81006
- Lucero Library, 1315 E. 7th St., Pueblo, CO 81001
- Greenhorn Valley Library, 4801 Cibola Dr., Colorado City, CO 81019
- Library@the U, 2200 Bonforte Blvd., Pueblo, CO 81001
- PCCLD at Pueblo Community College, Academic Building, Suite 110, 900 W. Orman Ave/ Pueblo CO 81004
- Avondale Elementary School, 213 Highway 50 East, Avondale, CO 81022
- Beulah School of Natural Sciences, 8734 School House Lane, Beulah, CO 81023

PUEBLO WEST METROPOLITAN DISTRICT: The Board of Directors meets on the 2nd and 4th Tuesday of each month at 6:00 PM at 109 East Industrial Blvd., Pueblo West, CO 81007. Voting requirements in District elections are (1) a Pueblo West property owner or resident, and (2) registered to vote in the State of Colorado.

Laura Savage, Administrative Assistant
Darrin Tangeman, District Manager
Phone: 719-547-2000
Website: www.pueblowestmetro.com.

Judy Leonard, President	4-year term expires
jleonard@pueblowestmetro.com	5/2018
Barbara Bernard, Vice President	5/2018
bbernard@pueblowestmetro.com	
Mike French, Treasurer	5/2020
mfrench@pueblowestmetro.com	
Terry Zupan, Secretary	5/2020
tzupan@pueblowestmetro.com	
Mark Carmel, Member	5/2018
mcarmel@pueblowestmetro.com	

COLORADO CITY METROPOLITAN DISTRICT: The Board meets on the second and last Tuesday of each month at 6:00 PM at the Colorado City Metro District Administration Office, 4497 Bent Brothers Blvd., Colorado City, 81019. Voters must own property or live in Colorado City and be registered to vote in the State of Colorado.

David Valdez, District Manager
Donna Pickman, Financial Manager
Karen Davis, Administrative Assistant
Phone: 719-676-3396. Website: www.colorado.gov/coloradocitymetro

Justin Hunter, Chairperson	4-year term expires
Susan Kalman, Secretary	5/2020
Patti Wadlington, Treasurer	5/2018
Terry Krauf	5/2018
Harry Hochstetler	5/2020

TOWN OF BOONE: Town elections are held on the 1st Tuesday of April in even numbered years. All registered voters who have resided within the township limits for 32 days may vote. Council meets the 1st Wednesday of every month at 7:00 PM at the Boone Community Center/Fire Station, 421 First Street. Office hours 7:00 AM to 2:00 PM Monday through Thursday.

Barbara Berry, Town Clerk and Treasurer
 Phone: 719-947-3311 email: townofboone@yahoo.com

	4-year term expires
Robert Ferriter, Mayor	4/2020
Dennis Prater, Mayor pro tem	4/2020
Kelli Valencia, Trustee	4/2018
Kerry Prater, Trustee	4/2018
Charles Hill, Trustee	4/2018
Ellen Casey, Trustee	4/2018
Forrest Prater, Trustee	4/2020

TOWN OF RYE: Elections are held on the 1st Tuesday of April in even numbered years. All registered voters who have resided within the township limits for 32 days may vote. The Town Council meets the 2nd Wednesday of each month at 7:00 PM at Home Methodist Church on Main Street.

Susanna Anderson – Town Clerk
 Phone: 719-489-2011
 E-mail: rye.town.clerk@gmail.com

	4-year term expires
Mickey Smith, President	4/2020
Sonny Jackson, President pro tem	4/2020
Marty Rahl, Trustee	4/2020
Sam Serracino, Trustee	4/2020
Kristen Nelson, Trustee	4/2018
vacant, Trustee	4/2018
vacant, Trustee	4/2018

SCHOOL BOARDS

School Board elections are held in November of odd-numbered years. Newly elected members take office immediately after the election.

SCHOOL DISTRICT 60 (also known as Pueblo City Schools): Board meets the 4th Tuesday of each month at 6:30 PM (public comments at 6 PM) in the Administrative Services Center, Arapahoe Room, 315 West 11th Street, Pueblo, CO 81003.

Charlotte Macaluso, Superintendent

Phone: 719-549-7103

Website: www.pueblocitieschools.us

	4-year term expires
Dennis Maes dennis.maes@pueblocitieschools.us	11/2021
Robert Gonzales Robert.Gonzales@pueblocitieschools.us	11/2019
Frank Latino – Vice President Frank.Latino@pueblocitieschools.us	11/2019
Barbara Clementi - President Barbara.Clementi@pueblocitieschools.us	11/2019
Taylor Voss Taylor.Voss@pueblocitieschools.us	11/2021

SCHOOL DISTRICT 70: Board meets 1st and 3rd Tuesday of each month at 6:00 PM at the District 70 Administrative Services Center, 301 28th Lane, Pueblo, CO 81006.

Pam Smith, Secretary

Ed Smith, Superintendent

Phone: 719-542-0220

website: www.district70.org/

	4-year term expires
Ted Ortiviz, President (District 2) tortiviz@district70.org	11/2019
Tony Montoya, Vice President (District 1) tmontoya1@district70.org	11/2019
Jill Deulen, Member (District 3) Jdeulen@district70.org	11/2021
Mark Emery, Member (District 4) memery@district70.org	11/2021
Debbie Houghton, Member (District 5) dhoughton@district70.org	11/2021

**Information prepared by
The League of Women Voters of Pueblo, Inc.**

**For more information call 719-470-0723
or visit us online at www.lwvpueblo.org**

The League of Women Voters, a nonpartisan political organization, encourages the informed and active participation of citizens in government, works to increase understanding of major public policy issues, and influences public policy through education and advocacy.

League is not for women only!

The League of Women Voters is a
Great Idea for Today
(Not for Women Only)

We study...monitor...probe...analyze...
inform...lobby...initiate...educate...
litigate...train...mobilize...publish...
testify...advocate

Any citizen 18 years or older may be a member.

This Directory was funded by:

Barbara Stevens
John Valdez and Eva Muniz Valdez
Sandy Stutters
& LWV-Pueblo Education Fund

February 2018