

2012 PRESIDENTIAL ELECTOR CANDIDATES
(as of September 7, 2012)

Constitution Party **(write-in candidates)**

Pledged to Virgil H. Goode, Jr., of Virginia for President

Joseph O. Henzler, of Indianapolis
Audrey Queckboerner, of Leo
Austin Teltoe, of Indianapolis
Elyne Strauss, of Indianapolis
Eric Johnson, of Bloomington
Gary Queckboerner, of Leo
Fred Bailey, of Fort Wayne

Democratic Party:

*Pledged to Barack Obama of Illinois for President and
Joe Biden of Delaware for Vice-President*

Clay M. Patton, of Valparaiso
Michael Schmuhl, of South Bend
Randy S. Schmidt, of Fort Wayne
Jeffrey S. Fites, of Brownsburg
James A. Schellinger, of Indianapolis
Beverly Matthews, of New Castle
Lacy M. Johnson, of Indianapolis
Sherrianne M. Standley, of Evansville
Dustin T. White, of Jeffersonville
Katherine L. Davis, of Indianapolis
Robin E. Winston, of Indianapolis

Freedom Socialist Party **(write-in candidates)**

Pledged to Stephen Durham of New York for President

Susan E. Williams, of New York, New York
Elizabeth Maloney, of Newark, New Jersey

Freedom Socialist Party (write-in candidates)

Pledged to Christina Lopez, of Washington for President

Doug Barnes, of Seattle, Washington
Doreen McGrath, of Seattle, Washington
Christopher Smith, of Seattle, Washington

Green Party (write-in candidates)

Pledged to Jill Stein of Massachusetts for President

Andrew Straw, of Goshen
Beth Hayes, of Indianapolis
Jay Parks, of Indianapolis
Jeff Sutter, of South Bend
John Loflin, of Indianapolis
Kathleen Petitjean, of Mishawaka
Kevin McCracken, of Columbus
Michael Berndt, of Bloomington
Neal Smith, of Indianapolis
Pam Raider, of Nashville
Sarah Dillon, of Terre Haute

Libertarian Party:

*Pledged to Gary Johnson of New Mexico for President and
James P. Gray of California for Vice-President*

Sam Goldstein, of Indianapolis
Brad Klopfenstein, of Indianapolis
Chris Spangle, of Greenwood
Dan Drexler, of Indianapolis
Mike Kole, of Fishers
Jerry Titus, of Kokomo
Susan Bell, of Hagerstown
Paul Morrell, of Arlington
Matt Wittlief, of Indianapolis
Andy Wolf, of LaPorte
Beth Duensing, of St. John

Republican Party:

Pledged to Mitt Romney of Massachusetts for President and Paul Ryan of Wisconsin for Vice-President

Charles Williams, of Valparaiso
William Ruppel, of North Manchester
Steve Shine, of Fort Wayne
Beverly Bush, of Kirklint
Kyle Hupfer, of Pendleton
Susan Lightle, of Greenfield
Pearl Swanigan, of Indianapolis
William Springer, of Sullivan
Jamey Noel, of Jeffersonville
Robert Grand, of Indianapolis
Eric Holcomb, of Indianapolis

Socialist Party USA (write-in candidates)

Pledged to Stewart Alexander of California for President and Alex Mendoza of Texas for Vice-President

John Strinka, of Carmel
John Peter Behrendt, of Indianapolis
Kriega Youngs, of Indianapolis
Deanna Youngs, of Indianapolis
Rebecca Bow, of Noblesville
Mary Strinka, of Carmel
Michael J. Murphy, of Noblesville
Gilbert R. Kuhn, of Indianapolis
Ronald W. Haldeman, of Indianapolis
David A. Vaprin, of Indianapolis
Kristina M. Frey, of Indianapolis

Independent ticket (write-in candidates)

Pledged to Missionary-Tracey Elaine Blair of Michigan for President

No candidates for elector named.

Independent ticket (write-in candidates)

*Pledged to Paul Chehade of Florida for President and
Steve McAllister of Ohio for Vice-President*

No candidates for elector named.

Independent ticket (write-in candidates)

Pledged to Richard Duncan of Ohio for President

Carmelita Turner, of Redkey
Abby Green, of Muncie
Lori Spain, of Parker City
Dawn Larsen, of Muncie
Kelly Actice, of Muncie
Lori Duckey, of Muncie
Holly Catlin, of Muncie
Jason Campbell, of Muncie
Jamie Walker, of Muncie
Amy Norris, of Muncie
June Messersmith, of Dunkirk
Penny McPherson, of Muncie
Stan Casebere, of New Castle
Elena Crim, of Muncie
Nick Reddy, of Fishers
Susan Slaven, of Muncie
Arlene Rodriguez, of Muncie
Michelle Guest, of Muncie
Susan Carter, of Muncie
Mindy Lacy, of Eaton
Karen Hayden, of Muncie
Mary Meadows, of Muncie
Laura Adamson, of Muncie
Ann Wisener, of Modoc
Laura McCormack, of Muncie
Tammy K. Wallace, of Muncie
Zach Humes, of Alexandria
Hayleigh Peek, of Alexandria
Shelly Campbell, of Muncie
Zach Barclay, of FortWayne
Audry M, of Losantville
Joshua Key, of Muncie
Barbara Phillips, of Muncie
Tiffany Stewart, of Muncie
Catherine Upchurch, of Muncie

Sarah Peterson, of Muncie
Sarah Clevenger, of Muncie
Barry Brubaker, of Muncie
Adam Selvey, of Muncie
Brandy Boykin, of Muncie
Kimberly Conrad, of Zionsville
Jason Hughes, of Zionsville
Catherine C. Soudah, of Bloomington
Mark Kline, of Mishawaka
Jennifer Kline, of Mishawaka
Brent Humbrecht, of Fort Wayne

Independent ticket **(write-in candidates)**

*Pledged to Tom Hoefling of Iowa for President and
Jonathan Ellis of Tennessee for Vice-President*

Jadan Brown, of Osceola
Orfa Brown, of Osceola
Tabitha Brown, of South Bend
Timothy Brent Alexander, of Evansville
Michael John Amatuzzo, Sr., of Greentown
Susan R. Amatuzzo, of Greentown
Delmar Birkey, of Goshen
Stacy Birkey, of Goshen
Kyle Watkins, of Indianapolis
Cathleen Cryer, of Lebanon
Steven Cryer, of Lebanon

Independent ticket **(write-in candidates)**

*Pledged to Terry Dale Jones of Florida for President and
Marvin Wayne Sapp for Vice-President*

Leslie Erin Dakins, of Parker City

Independent ticket **(write-in candidates)**

Pledged to Nelson Keyton of Virginia for President

No candidates for elector named.

Independent ticket (write-in candidates)

Pledged to Jill Reed of Wyoming for President

Mark Lynn Brumblow, of Warsaw
Russel E. Creamer, of Warsaw
Linda T. Sanders, of Warsaw
Tammy L. Chappell, of Anderson
David Leirmo Chappell, of Anderson
Karl Lambright, of Avilla
Steven W. Gangloff, of New Paris
Ronald Timotheus Fitzgerald, Jr., of Gary
Darlene Sartore, of Patoka
Rhonda Sue Williamson, of Atwood
Michael Allen Williamson, of Atwood

Independent ticket (write-in candidates)

Pledged to Michael A. Simoneaux, Jr. of Texas for President

No candidates for elector named.

Independent ticket (write-in candidates)

Pledged to Randall Terry of West Virginia for President

Andrew Beacham
Mary Bonadies
Michelle R. Torok
Penny Cyr
Esther Cyr
Patrick Mangan
Sherrie Mangan
Thomas Uebbing
Marion Uebbing
Pamm Thomas
Ross Byrne

Write-in Democratic candidate

Pledged to Dennis Knill, of Arizona for President

P. Frank
J. Jones
J. Smith
T. Johnson

L. Jackson
R. Washington
D. Davis
C. Carter
B. Columbus
A. Anderson
B. Black

Write-in Republican candidate

Pledged to John A. Dummett, Jr. of California for President

Gloria Shuttleworth, of Richmond
Madgeline Morgan, of Richmond
Kimberly Shores, of Centerville
Michelle McGee, of Sellersburg
Deborah McGee, of Sellersburg
Annette Waiz, of Sellersburg
Lore Waiz, of Sellersburg
Seth Purkey, of Sellersburg
Alan Waiz, of Sellersburg