
91

4 . .001 Princ iples o f legisl ative apportionment 415 Fifteenth se nat e district .
4002 Constructi on 4.16 Sixtee n th sen ate district,
4 ,003 Elections to th e l egislatur e., 4177 Sevent eenth sena t e district .
4" ..004 Territory omitt ed from legisl a tiv e .. ' 418 Eightee nth senat e distri ct,,

redistricting,. 4. 19 Nine teenth senate d istrict . .
4.01 First senat e distric t . 4„ 20 Twen t ieth sen ate d ist rict
4.. 02 - S econd senate di strict„ 4,21 Twenty-fir st senate district
4. . 0 3 . Thud senate d istrict., 4. .22 . Twenty-second senate district,
4.04 Fourth senate d istr ict .: 423 Twenty-thixd senate district .
4 .05 Fifth s enate distric t .. 4:24 Twenty fourth senate district .
4 .06 Sixth senate district . 4.:25 Twenty- fifth se nate district
4 :07 Seventh senat e di strict . 4.:26 Twent y-sixth se nate district,
4.08 Eighth senate district,, 4,27 - Twenty-seventh senate dis tric t .
4 .: 09. Ninth senate dist rict. 4:.28 Twenty-eighth senate district. -
4 10 Tenth senate district. 4.29 Twenty- nint h sen at e district .
4 .11 Eleventh senate district .' 4 30 Thirtieth sena t e district..
4.12 Twelfth senat e distric t , 4 . . 31 ' Th ir ty- f ir st se n ate distr ict .
4.. 13 . Thirt ee nth senat e di s tric t. 432 Thirty-second sena t e district .
4.14 Fourteenth senate dist r ict .. 4.33 Thirt y- thud senate dis trict .

4.004 Te rr itory om i tt ed from legi s l ativ e r e-
districting ,. (1) In case any town, village or
ward in existence on the effective date of a
legislative redistricting act has not< been
included in any assembly district, such town,
village or ward shall be a part of the
assembly district by which it is surrounded
or, if' it falls on the boundary between 2 or
more districts, of the adjacent assembly
district having the lowest population ac-
cording to the federal census upon which the
redistricting act is based .

(2) The boundaries of legislative disti7cts

History: 1971 e: 304,

4 .002 Construction. The following con-
ventions are used in this chapter where'
territory is described by geographic bounda-
ries :

LEGISLATIVE DISTRICTS 4 .004

CHAPTER 4
ASSEMBLY AND SENATE -DISTRICTS

4.: 001 Principles of legislative apportion -
ment. Based on the certified official results
of the 1970 census of population of Wiscon-
sin, as published by the U .S . bureau of` the
census in publication PC(1)-A51 Wis .. (as
corrected on page 51-6 thereof), the state is
divided into 33 senate districts each com-
posed of '3 assembly districts . .

(1) All senate districts, and all assembly
districts, are as equal in the number of
inhabitants as practicable within the guide-
lines further set forth in this section, b ut no
district' deviates from the state-wide average
for districts of its type by more than one per
cent .. Because the certified total number of
inhabitants of thiss state on the 1970 census
date was 4,417,933, each of the 33 senate
districts containss approximately 133,877 in-
habitants and each of the 99 assembly
districts contains approximately 44,626 in-
habitants :

(2) In designing the districts, the fol-
lowing factors are considered as coequal in
p recedence : compactness, contiguityy of area,
and community of interest . I slandd territory
(territory belonging to a city, town or village
but not contiguous to thee main part thereof)
is considered a contiguouss part of its munic-
ipality .

(3) County lines have been observed to
the extent consistent with sub . (1) .

(1) Each bound continues to the inter-
section with the bound next named, or to
the intersection with a straight-line exten-
sion of such bound .

(2) If the bound is a street, it follows the
centerline of such street or the centerline of
such street extended .

(3) If thee bound is a railroad right-of-way,
it follows the centerline of such railroad
right-of-way . .

(4) If the bound is a river or stream, it
follows the center of the main channel of
such river or stream . .

(5) If the bound follows a municipal
boundary, it coincides with such boundary ..

History : 1971 c.. 304.:

4 .003 Elections to the legislature . Beginning
on May 9, 1972, all elections to the legisla-
ture, including elections for the balance of
an unexpired term, shall be from the dis-
tricts as described in ss . 4,01 to 4 . .33 : .

History : 1971 c . 30 4, 33 6 . .

Electronically scanned images of the published statutes.

4 .004 LEGISLATIVE DISTRICTS 92

established by this chapter are not altered by (1) FIRST ASSEMBLY DISTRICT . The following
any change in the county boundaries under ch ,, territory shall constitute the 1st assembly
2, by the creation of any town, village, city or district :
ward or ; except as provided under 'sub . (3), by (a) Whole counties The counties of Door
any municipal annexation, consol idation or de- and Kewauneee
tachment which occurs after the effective date (b) Brown county . That part of ' the county of
of the redistricting act . Brown consisting of:

(3) Any noncontiguous part of a town (town 1 . The towns of Eaton, Green Bay, Hum-
island) in existence before May 9, 1972, and bold't and Scottt
annexed by the surrounding city or village on or 2 That part of the city of Green Bay, consti-af 'ter May 9, 1972, shall become a part of the =
assembly district to which the surrounding -city tuting a part of supervisory district 11 of the

or village territory belongs , If ' such island tecri- plan adopted December 21, 1971, which lies
tort' was situated on the boundary between 2 or northeast of a line commencing where Woodside
more assembly districts, it shall become a part of road intersects the southern city limits of said
the adjacent assembly district having the lowest supervisory district ; thence north on Woodside
population according to the federal census upon road, east on Humboldt road , north on Spartan
which the redistricting act is based road .and westerly on Willow street to the West-

History:1971 c : 304 ; 1971 c 336 s .3 ; i97 3 c. 112 ;1979c ern limits of the supervisory district at Univer-
260, sift' (Mahon) avenue..
4.01 First senatee district . . The combination of p
the lst, 2nd and 3rd assembly districts, as ;»°"
further set forth in this sectionn
and as shown in the following seg-
ment of the official, 1970 census
map of this state,, shall consti-
tute the first senate district. 'M, e

.

1

A/ \ 1

(,Z) SECOND ASSEMBLY DISTRICT The

following territory in thee county of Manitowoc
shall constitute the 2nd assembly district : the
towns of Centerville, Liberty, Manitowoc,
Manitowoc Rapids, Meeme and Newton ; the
village of Clevelend; and the city of Manitowoc .
(3) THIRD ASSEMBLY DISTRICT, The

following 'territory shall constitute the 3rd
assembly district:

(a) Brown county, That part of ' the county of
Brown consisting of the towns of Glenmore,
Holland, Morrison, New Denmark and
Rockland; and the village of Denmark . .

(b) Manitowoc county . That part of the
county of Manitowoc consisting of the towns of
Cato,, Cooperstown, Eaton, Franklin, Gibson, '
Kossuth, Maple Grove, Mishicot, Rockland,
Schleswig, Two Creeks and Two Rivers; the
villages of Francis Creek, Maribel, Mishicot,
Reedsville, St.. Nazianz Valders and Whitelaw ;
and the cities of Kiel and Two Rivers . .

History: 19'71 : c. 304, 305 ,

lst SENATE DISTRICT

4.02 Second senate district. The combina-
tion of the 4th, 5th and 6th assembly districts, as
further set forth in this section and as shownn in
the following segment of'the official 1970 census
map of'this state; shall constitute the 2nd senate
district . .

Electronically scanned images of the published statutes.

93

2nd SENATE DISTRICT ,r
r

De re Yil

PZ5 t WR/GHTSTOWN

Little Chute J
K, fly - K sun r

r Combined Lceks suGrtA
NAN

(b) De Pere, city of That part of the city
of De Pere lying east of the Fox river .

(c) Green Bay, city of. That part of the
city of Green Bay consisting of supervisory
districts 2, 3 and 8 to 10 of the plan adopted
on December . 21, 1971 , and of that part of
supervisory district 11 of such plann which

EVUE lies westt of a line commencing where
Woodside road intersects the southern limits
of said supervisory district ; thence north on
Woodside road, east on Humboldt road ,
north< on Spartan road and westerly on
Willow street to the western limits of the
supervisory district at University (Mahon)
avenue . . ',

(2) FIFTH ASSEMBLY DISTRICT . The
following territory shall constitute the 5th
assembly district :

(a) Brown county . . That part of the
county of Brown consisting of the towns of
Lawrence and Wrightstown ; ' the village of
Wrightstown ; and that part of the city of De
Pere lying west of the Fox river .

(b) Calumett county That part of the
county .of Calumet consisting of that part of
the city of Appleton in the county (alder-
manic district ` 9 and part of aldermanic
district i .3) ;
(c) Outagam ie county . That part of the

' county of Outagamie consisting of :
1 The townss of Buchanan and Kaukauna ;

the villages of Combined Locks, Kimberly
and Little Chute ; and the city of Kaukauna

2 That part of the city of Appleton

P RANTOUL
CHIL ..
TON
Cn,lcon

I
CHARLES '

~o '% TOWN

STOCK--
W7NN A GO BRIDGE

~.-.•
CALUMET ~ , NEWT

HOLSTE IN
""""S"- SHE$(
F I ELD

TA Y : . ~ RUSSELL :MLca

"'

y
CHEEOAH oL: A

$C. ClOlld
_ ~
~ I GREE

.EMP I RE FOREST BUSH

p

CAN CO. consisting of that part of aldermanic district
13 of the plan adopted in 1971, which is in
that county .

(3) SIXTH ASSEMBLY DISTRICT . The
following territory shalll constitute the 6th
assembly district :

(a) Calumet county The entire county of
Ca lumet except that part of the city of
Appleton in the county .

(b) Fond du Lac county . . That part of the
county of Fond du Lac consisting of the
towns of Auburn, Calumet, Eden, Empire,
Forest, Marshfield, Osceola and Taycheedah ;
and the villages of Campbellsport, Eden,
Mount Calvary and St Cloud :

(c) Sheboygan' county,, That part of the
county of Sheboygan consisting of the
towns of Greenbush and Russell .
(d W `h. Th

Eden
C7
EDEN OSCEOLA

mpbell . pon .

AUBURN

,, __.

as tngton county ., at part of the
county of Washington consisting of the town

(I) FOURTH ASSEMBLY nts TxrcT ., o f Kewaskurri ; and the village of Kewaskum ,
The following territory in the county of History : 197,1 c 304, 305,
Brown shall constitute the 4th assembly
district : 4.03 Third senate district. The combination

(a) Whole municipalit ies , The towns of of the 7th, 8th and 9th assemblyy districts, as
Allouez, Bellevue and De Peree further set forxh in this section and as shown

LA/CE

Co.
eRi~uor+

V ILLE

LEGISLATIVE DISTRICTS 4 .03

Electronically scanned images of the published statutes.

4 .03 LEGISLATIVE DISTRICTS 94

in the following segment of the street map -
of the Milwaukee urban area, shall constitute
the 3rd senate district. -- "-

-- .3rd SENATE DISTRICT

. .. r':~ y !BJ

_ , t + r f

~ry
:Z

t

. .. ,, ..

~r- 1. }

., : .
.~

(1)SEVENT H ASS EMBLY DISTRICT : (2) EIGHTH ASSEMBLY DI S TRICT . The
The following territory in thee county of following territory in the county of Mil-
Milwaukee shall constitute the 7th assembly waukee shall constitute the 8th assembly
district: district: that part of the city of Milwaukee

(a) Greenfield, city of. That part of the surrounded by a line commencing at the
city of Greenfield lying northeast of a line point where S Layton boulevard intersects
commencing where S 84th street intersects W . Pierce street ; thence south on S . Layton
thee northern limits of said city ; thence south boulevard and S, 27th street, east on WW
on S 84th street, east on W, Layton avenue, Morgan avenue, south on S 24th street, and
south on S 43rd street, and east on W, west on W Howard avenue to the city limits
Edgerton street to the eastern limits of said at S 27th street ; thence along the limits of
city.y said city in irregular fashion west, north, and

(b) Milwaukee, city of That part of the southwest to the intersection of W Forest
city of Milwaukee surrounded by a line Home avenue and S . 49th street ; thence I
commencing at the point where W, Okla- north on S 49th street,, west on W . Okla-
homa avenue intersects . S 49th street; homa avenue, south on S 57th street, west
thence south on S 49th street to W . Forest on W Holt street, northerly on S. 62nd
Home avenue; thence following the irregular street, westerly on W . Ohio street, north-
limits of said city in generally clockwise westerly on Honey Creek drive ; northerly
fashion southerly, westerly, northerly and along S 72nd street, and along the limits of
east to the intersection of W Oklahoma saidd city north, easterly and northerly to the
avenue and S 72nd street ; thence southerly intersection of S . 39th street and W . Pierce
on S .72ndd street, southeasterly on Honey street ; thence east along W Pierce street to
Creek drive, easterly on W Ohio street, the point of commencement :
southerly on S . 62nd street, east on W Holt
street, north on S 57th street, and east on
W. Oklahoma avenue to the point of CO Iri- (3) NINTH ASSEMBLY DISTRICT . The
mencement. following territory in the county of Mil-

Electronically scanned images of the published statutes.

95 LEGISLATIVE DISTRICTS 4 .04

waukee shall constitute the 9th assembly (I) TENTH ASSEMBLY DISTRICT „ The
district: that part of the city of Milwaukee following territory in the county of Mil-
surrounded by a line commencing where S waukee shall constitute the 10th assembly
11th street intersects W Rogers street; district :
thence south on S. 11th street, east on W.. (a) Whole municipalities . The vi l lages of
Becher street,, southerly along the right- Fox Point and Shorewood ; and that part of
of-way of the C .M„St.P,&P. railroad and S, the village of Bayside in the county . .
Chase avenue, west on W . Crawford avenue, (b) Whitefish Bay, village of, The entire
south on S . 4th street, west on W , Howard village of Whitefish Bay except that part
avenue, south on S .. 13th street, West on W thereof' assigned to the 11th assembly dis-
Bolivar avenue to the city limits at S .. 27th trict in sub, (2) (c),
street, north along the city limits, east on W .. (2) ELEVENTH ASSEMBLY DISTRICT ..
Howard avenue, north on S,: 24th street ; The following territory in the county of
west on W. Morgan avenue, north on S, 27th Milwaukee shall constitute the 11th as-
street, and east on W Rogers street to the sembly district :
point of commencement . (a) Whole municipalities, The villages of

History: 1971 c : 304 ; 1 9 71 a 305 s. 5. Brown Deerr and River Hills ; and the city of
Glendale .

4,04 Fourth senate distr i ct. The combina- (b) Milwaukee, city of. That part of the
tion of, the lAth, l lth and 12th assembly city of Milwaukee surrounded by a line
districts, as further set forth in this section commencing where N, Dexter' avenue inter-
and as shown in the following segment of sects the city limits; thence along the limits
the official 1970 census map of this state, of saidd city in irregular fashion northerly,
shall constitute the 4th senate district., easterly and southerly to E . Capitol avenue ;

9200

8800~ - ' .c c , CF 7-77 1

}o.Acire ~„~ 8400
4th

8000SENATE DISTRICT
o«a

7600
f

7200

1 68 00

10

S 6000
4

. .

5600T

n 52 0 0
A
F

Bay. '-~ P, ;rear l

3 ~` 2' r 7 `i . OD

7

FARM ING

TON --

yy.Eg TRENTON

RENO

Stinger J
ACKSON

k7 EQUON

1 Brown Deer
2 River Hills
3 Bayside (pt)
4 Fox Point
5 Glendale
6 Whitefish Bay
7 Shoxewood

3500

eon

'NM.;/ I E 1a 1~
ER I N i FIELD (o' mmnt,~wn

GERM A hROW N

4 000

Electronically scanned images of the published statutes.

4.04 LEGISLATIVEDISTRICTS 96

thence west on E Capitol avenue, south on northwesterly along the village limits to the
N Fratney street, west on E Keefe avenue, point of commencement
northwest along the 'fight-of-way of the (3) TWELFTH ASSEMBLY DISTRICT . .
C M St P .&P . railroad , west on W Vienna The following territory shall constitute the
avenue, ` north on N , Port Washingtonn road, 12th assembly district ::
west on W . Capitol drive, south on N . 15th (a) Oiaukee county . That part of the
street, northwest on W . Atkinson avenue, county of Ozaukee consisting of :
northwest on N Teutonic avenue, north- 1 . The village of Thiensville, and that part
easterly , on Lincoln Creek parkway, north- of the village of Bayside in the county ,
erly on N . 20th street extended and Long 2. The entire city of Mequon except that .
Island drive , southwest on W . Lawn avenue, part; thereof' lying north of a line com-
and -northwest on N Dexter avenue to the mencing where Granville road intersects the
point of commencement _ northern city limits; thence south on Gran-

(c) Whitefish Bay, village of, That part of ville road, east on Highland road, and upriver
the village of Whitefish Bay surrounded : by a along the , Milwaukee river to the northern
line commencing where Chateau place ex- city limitss
tended intersects the western villagee limits ; (b) Wash ington county . That part of the
thence east on Chateau place extended and county of Washington consisting .g of the
Chateau place;, south - on N . Santa Monica towns of Erin, Farmington, Germantown,
boulevard , west on Hampton avenue , and Jackson, Polk, Richfield , Trenton and West

Bend ; and the villages of Germantown,
.._.~_ Jackson and Slinger

~ ~ History : 1971 c 304,
,,.

~ 4.05 Fifth senate district.. The combination
of the 13th, 14th and 15th assembly

dis- tricts, as further set forth in this section and
as shown in the following segment of the
street map of the Milwaukee urban area,
shall constitute the 5th senate district .

13

14~~ .. : 7 - _ _~ . , . .: ,-
_~.~

-~;. . r
r ~ 5th SENATE DISTRICT

< ~. . .

.~ ~ .,
. i ._ . :.-

~~

I .

Electronically scanned images of the published statutes.

97 LEGISLATIVE DISTRICTS 4.06

(1) THIRTEENTH ASSEMBLY DIS- (2) FOURTEENTH ASSEMBLY DIS-

TRICT, The following territory shall con- TRrcT .. The following territory in the
stitute the 13th assembly district : county of', Milwaukee shall constitute the

(a) Milwaukee county. That part of the 14th assembly district : that part of the city
county of Milwaukee consisting of that part of Milwaukee surrounded by a line com-
of the city of Milwaukee surrounded by a mencing at the point where W .. Silver Spring
line commencingg at the point where the drive intersects the city limits (near N . 26th
common boundary between said city and street) ; thence west on W .. Silver Spring
the village of Brown Deer reaches the north- drive, south on N . 57th street, west on W .,
exn limits of said county ; thence south along Custer avenue ;; south on N . 60th street, west
said common boundary, west on W Bradley on W : yillaid avenue, north on N„ 76th
road, south on N. 76th street, west on W street, west on W . Mill road,, north on N . .
Good Hope road, south on N . 91st street, 91st street, east on W. Good Hope road,
east on W . Mill road, south on N, 76th street north on N 76th street, east on W .. Bradley
and Wauwatosa avenue, west on W. Congress toad, and along the limits of said city in
street, south on N. 84th street, west on W , irregular fashion easterly and southerly to
Capitol avenue, north on N 92nd street and the point of commencement .
the city limits ; thence north and west alon g (3) FIFTE EN TH ASSEMBLY DISTRICT,
the city limits, and north and east along the The following territory in the county of
county line, to the point of commencement Milwaukee shall constitute the 15th as-

(b) Washington county, Thatt part of the sembly district : that part of the city of
county of Washington consisting of that part Milwaukee surrounded by a line com-
of the city of Milwaukee in the county . mencing , at the point where W; Villard

(c) Waukesha county, That part of the avenue intersects N . 60th street ; thence
county of Waukesha consisting of the village south on N 60th street, west on W . Burleigh
of Butler _ street, south on N. 68th street to the city

limits ; thence along the limits of said city
west northerly and easterly in irregular
fashion to N . 92nd street (near. W ,_ Capitol
drive) ; thence south on N 92nd street, east
on W Capitol d rive, north on N . 84th street ,
eastt on W.. Congress street , north on N . 76th
street, and east on W ,. Villard avenue to the
point of commencement .
H isto r y : 1971 . a 304,

4 ,:06 Sixth senate district . The combination
of the 16th, 17th and 18th assembly dis-
tricts, as further sett forth in this section and
as shown in the following segment of the
street map of the Milwaukee , urban area ,
shall constitute the 6th senate district ..

6th SENATE DISTRICT

Electronically scanned images of the published statutes.

(1) SIXTEEN TH ASSEMBLY DISTRICT .,
The following territory in the county of
Milwaukee shalll constitute the 16th as-
sembly district : that part of the city of'
Milwaukee surrounded by a line com-
mencing' at the intersection of W, Silver
Spring drive and the city limits (near N, ; 26th
street) ; thence southerly, and easterly along
the limits of said city to N . Dexter avenue,
southeast on N . Dexter avenue, northeast
on W Lawn avenue, southerly on Long
Island drive and N 20th street extended,
southwesterly on Lincoln Creek parkway,
southeast on N . Teutonic'avenue, southeast
on W: Atkinson avenue ; south on N, 20th
street, west on W . . Keefe` avenue, southerly
on N, 24th place, west on W., Townsend
street, south on N, 27th street, west on W ..
Locust street, north on N . 35th street, west
on W . Keef'e avenue, north on Sherman
boulevard, westerly on W . Congress street,
north on N ., 51st street, west on W .. Hamp-
ton avenue, north on N . 60th street, east on
W 'Cu§ter avenue, north on N . 57th street,
and east on W . Silver Spring drive to the
point of commencement,

(2) SEVENTEEN TH ASSEMBLY DIS-
TRICT,` The following territory in the
county' of Milwaukee shall constitute the
.17th assembly` district : that part of the city
of Milwaukee surrounded by a line com=
mencing where N Port' Washington road
intersects W..' Capitol drive ; thence south on
N . Port Washington road, east on W .. Vienna .'

CITY OF
MILWAUKEE

," `3900
' . j

~-,
~ ., .

~ '

.

avenue, southeast alongg the right-of-way of
the C.M ,:St :, P:.&P: railroad, west on E . Keefe ~~ .
avenue, south on N . Richard street, west on
E . . and W.. Hadley street, north on N . 20th ~ ,
street, west on W . Locust street, north on N.
27th street, east on W .. Townsend street,
northerly on N. 24th place, east on W . Keefe
avenue, north on N. 20Th street, southeast
on W . Atkinson avenue, north on N . 15th
street, and east on W . Capitol dr ive to the
point of commencement,

(3) EIGHTEENTH ASSEMBLY DIS-
TRICT . . The following territory in the
county of Milwaukee shall constitutee the
18th assembly district : that part of the city
of Milwaukee surrounded by a line com-
mencing where E . Hadley street intersects N .
Holton street ; thence south ' and south-
easterly on N . Holton street and the Holton
street connector, southwesterly on N .. Water

t'6

4.06 LEGISLATIVE DISTRICTS 98

street, northwesterly and west on the Walnut
street connector and E, and W . Walnut
street, north on N . 6th street, west on W .,
Brown street, south on N . 15th street,
northwest on W , Fond du Lac avenue, west
on W, Brown street, north on N . 24th place,
west on W. Meinecke avenue, north on N .,
35th street, east on W . Hadley street, north
on N : 34th street, east on W . Locust street,
south on N . 20th street, and east on W , : and
E,: Hadley street to the point of commence-
ment

History: 1971 c. 304 , :

4.07- Seventh senate - district. The combin-
ation of the 19th, 20th and 21st assembly
districts, as further set forth in this section
and as shown in the following segment of
the street map of the Milwaukee urban area,
shall constitute the 7th senate district .,

, ., - 300 .

7th SENATE ~ , rioo
DISTRICT '\

~ F t ~1

r
T

o. ~

'k.i

Electronically scanned images of the published statutes.

(1) NINETEENTH ASSEMBLY
TRtcT .. The following territory in
county of Milwaukee shall constitute
19th assembly district :

DIS- southerly on the western branch of Eastway,
the and south on S Slsf street to the. southern
the village limits .

(2) TWENTIETH ASSEMBLY DIS-
TRICT, The ' following territory in the
countyy of Milwaukee shall constitute the
20th assembly district ;

(a) Cudahy, city of . That part of the city
of Cudahy surrounded by a line commencing
where S .' Swift avenue ' intersects E . Plank-
inton avenue ; : thence south on S . Swift
avenue ;, west: on E . : Grange avenue, southerly
on S . Packard avenue, along the city limits
west, northerly and east, east on E . Layton
avenue; north on S . Packard avenue, and east •
on E: Plankinton avenue to the point of
commencement.

(b) Greendate, village of, That part of thee
village of Greendale east of a line com-
mencing where W . Grange avenue intersects
the eastern village limits ; thence west on W .
Grange avenue, south on S . 51st street,

4 . 08 Eighth senate district. The combina-
tion tion of the 22nd, 23rd and 24th assemblyy
districts, as further set forth in this section
and as shown in the following segment of
the street map of the Milwaukee urban area,
sha ll constitute the 8th senate district .

99 LEGISLATIVE DISTRICTS 4.08

(a) Cudah,y, city of That part of the city
of Cudahy northwest of a line commencing
where S . Lake drive intersects the northern
limits of said city ; thence southerly on S .
Lake drive, west on E . Plankinton avenue,
south on S „ Packard .avenue, and west on E . .
Layton avenue to the city limits ,

(b) Milwaukee, city of: That part of the
city of Milwaukee surrounded by a line
commencing at the point where E . Russell
avenue extended reaches Lake Michigan ;
thence along the shore of Lake Michigan
southeasterly to the common boundary' be-
tween said city and the city of St Francis ;
thence along said common boundary west-
erly and southerly to the intersection of S ,
Clement avenue ` and S . Whitnall avenue,
northwest on S : Whitnall avenue, south on S ,
Logan street, west on 'E , Bolivar avenue,
northerly on Howell avenue, Chase avenue
and the right-of'-way of the C .M .St.P &P .
railroad, east on E . Rosedale avenue , north-
erly on S Howell avenue, and east and
northeast on E . Russell avenue and E .
Russell avenue extended to the point of
commencement ..

(c) St: Francis, city of The city of St .
Francis .

(c) Greenfteld, city of. That part of the
city of Greenfield south of W .. Ramsey
avenue ., .

(d) Milwaukee, city of; That part of the
city of Milwaukee surrounded by a line
commencing where W . Howa rd avenue inter-
sects S .. 13th street; thence east on W ..
Howard avenue, ., north on S .. 4th street, east
on W . Crawford avenue, south on S Howell
avenue, east on E . Bolivar avenue, north on
S . Logan street, southeast on S . Whitnall
avenue to the city limits ; thence along the
limits ' of said city southerly, westerly, and
northerly to the intersection of S . . 27th
street and W . Bolivar avenue, east on W.
Bolivar avenue, and north on S .. 13th street
to the point of commencement

(3) TWENTY-FIRST ASSEMBLY DIS-
TRICT . The following ter ritory in the
county of Milwaukee shall constitute the
21st assembly district :

(a) Whole 'municipalities, The cities of
Oak Creek and South Milwaukee .,

(b) Cudahy, city of: Thatt part of'the city
of Cudahy lyingg east of a line commencing
where 'S Lake drive intersects the northern
limits of said city ; thence southerly on S .
Lake drive, west on E . Plankinton avenue,
south on S . . Swift avenue, west on E, . Grange
avenue, and south on S . . Packard avenue to
the southern limits of said city . :

History : 1971 c .. 304, 336.

Electronically scanned images of the published statutes.

4.08 LEGISLATIVE DISTRICTS 100

(1) TWEN TY -SEC OND ASSEMBLY DIS-
TRICT, The following territory in the
county of Milwaukee shall constitute the

j ~ 22nd assembly district : that part of the city
of Wauwatosa northeast of a line com-
mencing where W Center street intersects

''•' . . ' .q;
. . .

the city- limits and county line at N . 124th
~: street;' thence east ' on W . Center street,

„ southerly and southeasterly on highway
US-45 (Zoo freeway), northeasterly, easterly
and southeasterly along the right--of-way of

-~; the C M St.'P.&P railroad, southerly along
the eastern property line of the Milwaukee
county institutions's and N 84th street, and
west on W Wisconsin avenue to the city
limits at N 88th street .

~ (Z) TWENTY-THIRD ASSEM BLY DIS-~:Y
a rr or weu w~ros~ ~' fi~ 'j'$. IC_ 'j' . The following texritoxy .y in the

county of Milwaukee shall constitute the
23rd assembly district :

(a) Greenfeld, city of That part of the
city of Gieenfield lying west of a line
commencing where S 92nd street intersects

., the northern city limits ; thence south on S .
92nd street, west on W Layton avenue, and
south on S . 108th street to the southern

8th SENATE DISTRICT
city

limits .

GIT ~/yIf5T
-y~ J,' MILWAU GL

(b) Hales Corners, villagee of . That part of
the "village of Hales Corners lying north of a~;-

°-• : line commencing where W . :Janesville road
intersects the village limits and county line
at S .. 124th street ; thence northeastt on W .z'-

"' J anesville road northerly on S . 1 16th street,
andd east on- W .: Grange avenue to the eastern
village limits

(c) Wauwatosa, city of. That part of the
city of Wauwatosa southwest ' of a line
commencing where W Center street inter-
sects - sects the city limits and county line at N .
124th street ; thence east on W. Center

;~ street, southerly and southeasterly on high-
way - US-45 (Zoo freeway) ; northeasterly,
easterly and southeasterly along the right-
of-way of the C.M .St.P &-P . railroad, south-
eily along the eastern property line of the_,: . . .e

'. ' Milwaukee county institutions and, N . 84th
street, west on W Wisconsin avenue and the
city limits, and south alongg the city limits
and N. 95th street to W Blue Mound road ;

(d) West Allis, city of That part of the
city of West Allis west of a line commencing

Electronically scanned images of the published statutes.

where S. 92nd street intersects the northern (1) TWENTY -FIFTH ASSEMBLY DIS-
city limits ; thence south on S . 92nd street, TRICT The following territory in the
east on W. Greenfield avenue, south on S ., county of Milwaukee shall constitute the
84th street, west on W : Becher street, south 25th assembly district : that part of the city
on S. 88th street, west on W„ Lincoln of Milwaukee- surrounded by a line com-
avenue, south on highway STH-100 (S . mencing at the point where the common
108th street),, east on W .. Oklahoma avenue boundary' between said city and the village
to the city limits, and south along thee city of Shorewood enters into Lake Michigan ;
limits (between S . 104th and S . 105th thence southerly along the shore of Lake
streets) Michigan, west on E . North avenue extended

(:3) TW EN TY-FOURTH ASSEMBLY DIS- and North avenue, southwest on N, Far-well
Txtcz. The following territory in the avenue, west on E .. Brady street, northwest
county of Milwaukee shall constitute thee and north on the Holton street connector
24th assembly district: and N... Holton street, west on E . Hadley

(a) West Allis, city of That: part of the street, north on N Richard street, east on EE
city of West .. Allis surrounded by a line Keefe avenue, north on N . Fratney street,
commencing where W. National avenue in- east on E . Capitol avenue, and southeasterly
tersects the eastern city limits; thence .along and eastt along the common boundary be-
the city limits in irregular fashion southerly tween the .e city of Milwaukee and the village
and westerly to W .. Oklahoma avenue, west of Shorewood to the point of commence-
on W Oklahoma avenue, north' on highway merit .
STH-100 (S 108th street), east on W. (2)TWENTY-SIXTH ASSEMBLY DIS-
Lincoln avenue, north on S 88th street, east TRIeT . The following territory in the
on W :: Becher street, north on S . 84th street, county of Milwaukee shall constitute the
east on W . Greenf'ield avenue, and northeast
on W . National `avenue to the point of Commencement,

(b) West Milwaukee, village of The village ; - 3500
of West Milwaukee !%~ 1 -

History :. 1 9 71 c. 304.. ~
: . : ~ . .

4 . 09 Ninthh senate district . The combination ~-- -
,of the 25th, 26th and 27th assembly dis- w ~-2700

tricts, as further set forth in this section and

as shown in the following segment of the street map of the Milwaukee urban area, ~ 2300
2shall constitute the 9th senate district .

1700
.' `.

1200
' :- %P - /

9th SENATE, DISTRICT

101 LEGISLATIVE DISTRICTS 4 .09

Electronically scanned images of the published statutes.

26th assembly district : that part of the city easterly on W , Pierce street, south on S . . 27th
of Milwaukee surrounded by a line com- (Layton boulevard) street, east on W . Min-
mencing where E. North avenue extended eral street, north on S . 15th street, easterly
reaches the shore of Lake Michigan; thence on W National avenue, north on S . 11th
west on E ,. North avenue extended and E ., street, east and northeasterly along the
North avenue, southwest on N . Farwell southernmost slip of the Menomonee river
avenue, west on E. Brady street,, south- basin, , downiiver alongg the Menomonee river,
westerly on N Water street, northwest and downriver along the Milwaukee river, east
west on the Walnut street connector and E, through the straight-cut harbor and north-
and ' W . . Walnut street, north on N . 6th street, erly along the shore of Lake Michigan to the
west on W : Brownn street, south on N . 15th point of commencement .. :

etn.errco (3) TWENTY-SEVENTH ASSEMBLY
DISTRICT The following territory in the

-- r w ~ county of Milwaukee shall constitute the
" - 27th assembly , district : that part of the city

' l of Milwaukee surrounded by a line com-
mencingmencing where the st raight-cut harbor

p . reaches Lake Michigan ; thence southerly
along the shore of Lake Michigan,

south- westerly, and west on E. Russell avenue ,
southerly on S . Howell : avenue,, west on E :

``- Rosedale avenue, northerly along the right-
of-way of the C M Sk .P &P, railroad, west on

roL ~ <:o ~~ J s+rtao. cu. W Becher street, north on S 1 I t l1 street,
L west on W Rogers street, north on S .. 27th,- ,.„~ i ' .~. street. (Layton boulevard), east on W . Min-

° ••eial street, north on S . . 15th : street , easterly
« .o I on W . National avenue,, north on S .. 11th. ...

`
.

street, east and northeasterly , along the
~ southermost slip of the Menomonee river
basin, dowruiver along the Menomonee river,
downriver along the Milwaukee river , and
east through the straight-cut harbor to the

ST';R°' ;o', point ofcommencement ..,
History : 1971 c . . 304 . .

... .,.~~~~

,ij 4.10 ' Tenth senate district . The combination
o `° of the 28th, 29th and 30th assembly dis-

tricts, as further set forth in this section and
as shown in the following segment of the

.•• IFR <'F , :C, ' - official 1970 census map of this state, shall
constitute the 10th senate district . .

. . . • ~ .- 10th SENATE DISTRICT

jstreet, southerly and south on the N 16th
street connector and N. 16th street, west on
W . Wells street, south on N T9th: street, west
on W.. Wisconsin avenue, south on N. 35th
street, west on highway I-94 (East -West
freeway), south on S . 39th street extended,

4.09 LEGISLATIVE DISTRICTS 102

Electronically scanned images of the published statutes.

103 LEGISLATIVE DISTRICTS 4.11

(I) TWENTY-EIGHTH ASSEMBLY DIS- (d) Trempealeau county .. That part of the
TRic T . The following territory shall con- county of Trempealeau consisting of the
stitute the 28th assembly district : . towns of Arcadia; Burnside and Dodge ; and

(a) Barron county. That part of the the cities of' Arcadia and Independence .,
county of Barron consisting of the towns of History : 1971 c , 304 .
Almena, Arland, Clinton, Crystal Lake,
Cumberland, Lakeland, Maple Plain, Prairie
Farm, Turtle Lake and Vance Creek ;; the
villages of Almena, Prairie Farm and Turtle `
Lake; and the city of Cumberland .

(b) Burnett county . The county of Bur- ,
nett ,.' 4.11 Eleventh senate district. The combina-

(c) Polk county. The entire county of tion of the .31st, 32nd and 33rd assembly
Polk except the town of Farmington . districts, as further set forth in this section

(2 }"TWENTY-NINTH ASSEMBLY DIS- and as shown in the following segment of
TxicT . . The following territory shall con- the street map of the Milwaukee urban area,
stitute the 29th assembly district : shall constitute the 11th senate district .

(a) Dunn county . . That part of the county
of Dunn consisting of the village of
Downing., ,

(b) Pierce : county. That part of the county _
of Pierce consisting of the towns of El Paso, 16
Ellswoith , Gilman, Martell, Rock . Elm and -

, : . . ,Spring Lake; and the villages of Ellswoith,
Elmwood 'and Spring Valley . '"

(c) Polk county . That part of the county
of Folk consisting of the town of Farming-
ton ..

(d) St Croix county , Thee county of' St .
Croix. - -

.. . , . .(3) THIRTIETH ,. ASSEMBLY DISTRICT .
The following territory shall constitute the . . bp
30th assembly district :

(a) Buffalo county. The county of Buf ~~
Palo . -- '

(b) Pepin county. The entire county of
Pepin except the town of' Albany , .

(c) Pierce county . That part of the county `' ~' ~.
of Pierce consisting of the towns of Clifton,
Diamond Bluff, Hartland, IsabeIle ; Maiden 1dUlA6 1_77-7=,
Rock, Oak Grove, River Falls, Salem, Tren-
ton, Trimbelle and Union ; the villages of Bay
City, Maiden Rock and Plum City ; the city
of Prescott; and that part of the city of
River Falls in the county ,

t . - .~
LLLJ

t ~~`~ ^ x

w . o.

•s=~==: _ ~i~r
11th SENATE DISTRICT

Electronically scanned images of the published statutes.

4.11 LEGISLATIVE DISTRICTS 104

(I)THIRTY-FIRST ASSEMBLY DIS- the city limits at N ,. 60th street, east on W „
T aic T . The following territory in the North avenue, north on N 45th street, and
county of Milwaukee shall constitute the east on W. Meinecke avenue to the point of
31st assembly district : that partt of the city commencement.,
of Milwaukee surrounded by a line COTIl- (i3) THIRTY-THIRD ASSEMBLY DIS-
mencing where W .. Hampton avenue inter- TRICT. The following territory in the
sects N . . 60th street; thence east on W ,; county of Milwaukee shall constitute the
Hampton avenue, south on N . 51st boule- 33rd assembly district :
vard, easterly on W .. Congress street, south (a) Milwaukee, city of, The pact of the
on N . Sherman boulevard, east on W. Keefe city of Milwaukee lying west of a line
avenue, south on N . 35th street, east on W .. commencing where the city limits at N ,. 60th
Locust street, south on N . 34th street, west street intersect the Menomonee river ; thence
on W :. Hadley street, south on N . 35th sheet, north along the city limits, east on W .
west on Meinecke street, south on N ,. 45th Washingtonn boulevard, south on N . 50th
street, and west on W. North avenue to the street, east on W Galena street, south on
city limits ; thence along the limits of said highway US-41 (Stadium freeway), east on
city northerly and westerly, north on N . W . Vliet street, southerly and east on W .
68th street, east on W ,. Burleigh street, and Highland boulevard, south on N . 22nd
north on N . 60th street to the point of street,, east on W . State street, south on N ,
commencement ..' 21st street, west on W . Wisconsin avenue,

(2) THIRTY-SECOND ASSEMBLY DIS- south on N . 35th street, west on interstate
TxtcT .. The following territory in the highway 1-94 (East-West freeway) , south on
county of Milwaukee shall constitute the N 39th street extended , and westerly along
32nd assembly distr i ct : that,: part of the city the city limitss
of Milwaukeee surrounded by a line. com- (b) West Allas, city of. That part of the
mencing where W . Meinecke avenue inter- cityy of West Allis surrounded by a line
sects N . 24th place ; thence south on N .. 24th commencing where W . National avenue in-
place, east on W Brown street, southeast on tetsects thee eastern city limits ; thence south-
W. Fond du Lac avenue, southwest and west on National avenue , west on W . : Green-
south on the . N . 16th street connector and field avenue, and north on S . 92nd street to
N 16th street, on W . Wells street, south the city limits; thence along the limits of
on N 19th street, west on W . Wisconsin said city easterly and south to the point of
avenue, north on N. 21st street , west on W: commencement
State street, north on N 22nd stT ' eet, -west History : 1971 c . 3044
and northerly on W .. Highland boulevard,
west on W . Vliet street, northh on highway 4.12 Twelfth senate district . The combina-
US-41 (Stadium freeway), west on W . tion of the 34th, 35th and 36th assembly
Galena st reet, north on 'N _ 50th street, west districts, as further set forth in this section
on W . . Washington boulevard, north along and as shown in the following segment of

the official 1970 census map of this state ,.,, . , .
shall constitute the 12th senate district .

.
. ,~
I 4 r „

. ., . .. o. _
. .

, ..o.12th SENATE DISTRICT _. . . ~ . ..~ . . . : ~ ..
.__ j

.

. w. ... 36 ~- -r.
. . .- . i . .

.. . ._ _ _ a . ,. : i .,:_.: a. i .. _
.. r

_ ~ _.. ~
.

71

.- ~ ..v.,. ~ ,. _ e

Electronically scanned images of the published statutes.

(1) THIRTY-FOURTH ASS EMBLY DIS - RI'11116 18rid2i ',
TRICT. The following territory shall COriS tl- (3)THIRTY-SIXTH ASSEM BLY DIS -
tute the 34th assembly district: TRICT. The following territory shall consti-

(a) Whole counties .. The counties of Rusk tute the 36th assembly district :
and Taylor:. (a) Whole counties, The counties of Flor-

(b) Clark county . ." That part of the county enee, Forest and Vilas .
of Clark consisting of the towns of Colby, (b) Martnetfe county. That part of the
Green Grove, Hixon, Hoard, Longwood and county of Marinette consisting of the towns
Mayville ; the villages of Cuitiss, Dorchester of Amberg, Athelstane, Beecher, Dunbar,
and Withee ; the city of Owen ; and those Goodman, Middle Inlet, Niagara, Pembine,
parts of the cities of Abbotsford and Colby Silver Cliff', and Wausaukee ; and the villages
in the county, of Niagara and Wausaukee .

(c) Price county, That part of the county (c) Oconto county:. That part of the
of''Price consisting of the towns of`Catawba, county of Oconto consisting of the towns of
Georgetown, Harmony, Hill, Kennan, Knox, Armstrong ; Bagley, Brazeau, Breed, Doty,
Ogema, Prentice` and Spirit ; and the villages . Lakewood, Maple Valley, Rivetview, Spruce
of Catawba, Kennan and Drentice and Townsend .

(2) THIRTY-FIFTH ASSE MBLY DI S- (d) Oneida county, That part of the
TxicT .. The followingg territory shall consti- county of',,Oneida consisting of the towns of
tute the 35th assembly district : Enterprise, Monico ; Newbold, Pelican, Piehl,

(a) Langlade county The entire county of Pine . Lake, Schoepke, Ste11a, Sugar Camp,
Langlade except the towns of Antigo ; Rol-, Three Lakes and Woodruff :
ling and Norwood and the city of Antigo : :Hi story : 1971 c 304.

(b) Lincoln county . The county of Lin-
coln. 413Thirteenth senatee distr i ct. The combi-
(c) Oneida county . That part of the nation of the 37th ; 38th and 39th assembly

county of Oneida consisting of the towns of districts, as further set forth in this section
Cassian, Crescent, Hazelhuist, Lake Toma- and as shown in the following segment of
hawk, Little Rice., Lynne, Minocqua, the official 1970 census map of this state,
Nokomis and Woodboro; and the city of shall constitute the 13th senate district .

~1 rairie ar .~ FF` ~'~FR .S~'~'S~'' ~. ' R rtuwn
'1 ERTOWN

Jo h nso n C

SUN M EDINA
PRA I RIE

7 INO OROVt

Gro~P DEER .is 711ltaU

FI ELD
'I COTT AGE ~._
hj Gy~p~
,l / . . w \ Deerfield r

AZTALAN
FARM IN

TON

Jefferson 5uuwan U

SON
SULL I VAN

HEBRON

naaison ~e
ireHeuRC Farlan

"t '^" I Rockdale
~ OAKLAND'

-

UNN SPRINGS ~D CHRISTIANAT
Fort
At.k :

I13th SENATE DISTRICT ALBION SUMNER

_ L, . .~~
COLD
frRINOf

u tawater
(I) THIRTY -SEVENTH ASSEMBLY DIS-

TRICT . The following territory in the
county of Dane shall constitute the 37th
assembly district :

(a) Burke, town of, The town of Burke,
(b) Madison, city of That part of the city

of Madison eastt of a line running due south
from the mouth of Six Mile creek to the
center of Lake, Mendota ; thence in a straight

105 LEGISLATIVE DISTRICTS 4 . 13

For d etail of Madi son
az ea; see 26 th S e nate ,
Distri ct `

_ u

Electronically scanned images of the published statutes.

line northeasterly to the southern boundary
of Warnerr park which is also the northern
limits of the village of Maple Bluff, east on
said boundary, south on Monterey, south-
easterly on Wyldewood drive, east on, Almo
avenue, north on Sherman avenue, east on
Manley street, south and southeasterly on
Packers avenue, Aberg avenue andd highway
STH-30 to the limits of said city at Rethke
avenue; thence along said city limits south,
northeast and south, downstream along
Starkweather creek, southeasterly along thee
shore of Lake Monona to the northern limits
of the city of Monona, and southeasterly in
irregular fashion along the commonn bound-
aiy of the city of Madison, the city : of
Monona, and the village of McFailanci to the
southeast einmost limits of the city of Madi-
son :
(2)THIRTY-EIGHTH ASSEM BLY DIS-

TRICT. The following territory shall consti-
tute the 38th assembly district :

(a) Dane county . That part of'the county
of Dane consisting of the towns of Albion,
Blooming Grove, Christiana, Cottage Grove,
Deerfield, Dunn, Fitchburg,'Madison, Me-
dina, Pleasant Springs and Sun Prairie ; that
part of the village of Cambridge in the
county ; the villages of Cottage Grove, Deer-
field, Marshall, McFarland and Rockdale ;
and the city of Monona

(b) Jefferson county . That part of the
county of Jefferson consisting of the towns
of Oakland and Sumnei and that part of thee
village of Cambridge in the county, .

(3) THIRTY -N INTH ASS EMBLY DIS-
TRICT, The following territory shall consti-
tute the 39th assembly district : district .

SENA TE DISTR ICT

4.13 LEGISLATIVE DISTRICTS 106

(a) Jefferson county. That part of the
county of Jefferson consisting of' :

1 . The towns of Aztalan, Cold Springs,
Farmington, Hebron, Jefferson, Kosh-
konong, Sullivan and Watertown ; the vil-
lages of Johnson Creek and Sullivan ; the
cities of Fort Atkinson and .Jefferson; and
that part of the city of Whitewater in the
county .. .

2 That partt of the city of Watertown
surrounded by a , line commencing where N . .
8th street intersects Division street and the
county line ; thence southerlyy on N ., 8th
street, westerly on Main street, southerly on
7th street, southeasterly along the right-
of-way of the C „M , St .P,&P , raih'oad, and
north - along the city limits to the county
line ; thence west along the county line to
the point of commencement ..

(b) Walworth county . That part of the
county of Walworth consisting of that part
of the cityy of Whitewater west of a line
commencing where Newcomb street reaches
the northern city limits at the county line ;
thence south on Newcomb street, westerly
on Main street, and southerly on Wisconsin
street to the southern city limits..

History: 1971 c304,

4.14 Fourteenth senate district . The com-
bination of the 40th, 41st and 42nd as-
sembly districts, as further set forth in this
section and as shown in the following
segment- of the official 1970 census map of
this state, shall constitute the 14th senate

Electronically scanned images of the published statutes.

4 . 15 Fifteenth senate dis tr i ct. The combina-
tion of the 43rd, 44th and 45th assembly
districts, as further set forth in this section
and as shown in the following segment of
the official 1970 census map of this state,
shall constitute the 15th senate district . .

(1) FORTIETH ASSE MBLY DIS TRIC T . .
The following territory shall constitute the
40th assembly district :
(a) Outagamie county That part of th e

county of Outagamie consisting of the town
of Deer Creek ; the villagee of Bear Creek ; and

L I MA itk~ w 3l Pr
L A GRANGE TR O`/

AST TROY NOR *AY

I

,i15th SENATE `"""E . ~ 43 AO.. WA T ER East Troy
DISTRICT aterford

J OHNS" ~ RIC r. nn l~ri D . SUG
AR I A FAv ET • SPR IN G R~~FSTF

` TOWN I CREE K
PRA I R I E

@ urlin ~to
oe ~~ v ~H r- ~ t:lkh~~rn ; 0i u

~ SURLING-I1ri e ~an ENEVA LYONS TON

LA PRA I R I E BRADFORDI DARI EN /)LfaD6 O fRO

ROCK Darien T7 w;n~o6k ~~ ("'~L,l .a ke

M FORTY-T HIRD ASSEM BLY DIS-
TRICT, The following territory shall consti-
tute the 43rd assembly district :

(a) Racine county . . That part of the
county of Racine consisting of the towns of
Burlington, Norway, Rochester and Water-
ford ; the villagess of Rochester and Water-
ford ; and the city of Burlington, .

(b) Walworth county. . That part of the
county of Walworth consisting of the towns
of East Troy, Geneva, Linn, Lyons and
Spring Prairie; the villages of East Troy,
Fontana on Geneva Lake and Williams Bay ;
and the city of Lake Geneva .
(2)FORTY-FOURTH ASSEMBLY DIS-

TRICT-The following territory shall consti-
tute the 44th assembly district :

(a) Rock county.. That part of the county
of Rock consisting of :

1 . The towns of Bradford, Clinton, Johns-
town, La Prairie, Lima, Rock and Turtle ;
and the village of Clinton .

2. That part of the city of Janesville
consisting of aldermanic district 6 of the
plan adopted in December of 1971

(b) Walworth 'county, That part of the
county of Walworth consisting of :

1 : The towns' of Daxien, Delavan, La
Grange, Lafayette Richmond, Sharon, Sugar
Creek, Troy, Walworth and Whitewater ; the
villages of Daiien ; Sharon and Walworth ; and
the cities of Delavan and Elkhoin .

2. That part of the city of Whitewater east
of a line commencing where Newcomb street
reaches the northern city limits at the
county line ; thence south on Newcomb
street, westerly on Main street, and south-

that part of the city of New London in the
county .

(b) Shawano county : That part of the
county of Shawano -:consisting of the towns
of Belle Plaine, Fairbanks, Germania and
Pella ; and the village of Tigexton ,

(c) Waupaca county . The county of
Waupaca .
(2) FORTY-FIRST ASSEMBLY DIS-

TRICT . The following territory shall consti-
tute the 41st assembly district :

(a) Outagamie county, That part of the
county of Outagamie consisting of :

1 . The towns of Black Creek, Bovina,
Center, Cicero, Dale, Ellington, Freedom,
Grand Chute, Greenville, Hortonia, Liberty,
Maine , Maple' Creek, Oneida, Osborn, Sey-
mour and Vandenbroek ; the villages of Black
Creek, Hortonville, Nichols and Shiocton ;
and the city of Seymour
2 . That part of the city of . Appleton

consisting of aldermanic districts 18 and 19
of the plan adopted in 1971, and of that
part of alder-manic district 4 of said city
lying north of W Spring street

(b) Shawano county , . That part of the
county of Shawano consisting of the towns
of Lessoi;' Maple Grove and Navarino

(3) FORTY-SECOND ASSEMBLY DIS-
TRICT . The following territory in the
county of Outagamie shall constitute the
42nd assembly district : that part of the city
of Appleton consisting of aldermanic dis-
tricts 1 to 3, 5 to 8, 10 to 12, 14 to 17 and
20 of the plan adopted in 1971, and of that
part of alder-manic' district 4 of such city
lying south ' of W. Spring sheet :

History : 1971 c .. 304 .

107 LEGISLATIVE DISTRICTS 4 .15

. • + . yqo Pln ,r I . .
jr-~

C l i nton ~ SHARON J
_ TURTLE I I N a l i n rl F ~.. .L

CLINTON ~

L INN

,ntana

Electronically scanned images of the published statutes.

~

UNION . I PORTER MILTONFULTON .
>lallu

(1) FORTY-S I X TH ASSE MBLY DIS- ~ F
y nsvillP -

TRicT . The following territory in the s e
JANESVtLL

county of Dane shall constitute the 46th c er+ rc
R 8assemblyy district : the towns of Berry, Blue

Mounds, Bristol, Cross Plains, Dane, Petry ; t'~~e,~iiN MONY

Roxbury, Sprngdale, Springfield, Vermont,
Vienna, Westport, Windsor and York ; the
villages of Blue Mounds, Cross Plains, Dane, (a) Harmony, townn o . The town of
De Forest, Mount Horeb and Waunakee ; and Harmony,
the cities of Middleton and Sun Prairie . (b) Janesville, city of The entire city of
(2)FORTY-SEVENTH ASSEMBLY Drs- Janesville except aldermanicdistYict 6 of the

TxicT. The following territory shall consti- plan adopted in December of 19711
tute the 47th assembly district : History : 1971 o:. 304,

(a) Dane county, That part of the county
of Dane consisting of the towns of Dunkirk, 4. 1 7 Seventeenth senate district. The com-
Middleton, Montrose, Oregon, Primrose, bination of the 49th, 50th and Slst assem-
Rutland and Verona; the villages of Oregon bly districts, as further set forth in this

4 .15 LEGISLATIVE DISTRICTS 108

erly on Wisconsin street to the southern city and Verona ; those parts of the villages of
limits. Belleville and Brooklyn in the county ; and

(3) FORTY-FIFTH ASS E MBLY DIS- the city of Stoughton .
TRICT . The following territory in the (b) Green county . That part of the county
county of Rock shall constitute the 45th of Green consisting of those parts of the
assembly district : the town of Beloit and the villagess of Belleville and Brooklyn in the
city of Beloit county.
Hist ory : 1971 c . 304. (c) Rock county.. That part of the county

of Rock consisting of the towns of Center,
4. 16 S ixteenth senate district . . The combi- Fulton, Janesville, Milton, Porter and Union ;
nation of the 46th, 47th and 48th assembly the village of Footville ; and the cities of
districts, as further set forth in this section Edgerton, Evansville and Milton ,

and as shown in the following segment of - (3) FORTY-EIGHTH ASSEM BLY DIS-

the official 1970 census map of this state, TR :ICT : The following territory in the ,
shall constitute the 16th senate district, county of Rock shall constitute the 48th

--assembly district :

Dane [)r Forest
VIENNA ~..~y

OX BURY
BRISTOL YORK

DANE
WINDSOR

rrlW[fT
SPRING . rover _

V aunak
•[RRY . FIELD

roes P i s i
:fit idc3lern

-'~J Fox detail of Madisonn area,
Mi see 26th Senat e Di str ict

vER MON T . ceoss M,oo~e 16th SENATE DISTRICT
PLAINS TON -

l B l ue r Mount or
\rruna'

Moun ds

P
BLUE SPRING ^ T~y

' DALE sMOUNDS VERONA

OreKun
r Stou Q

FERRY JPR IMROSE MONTROS E ''
OREGON U~L/N

Belle~ille ~ ^ T/ DUNK IRK

Electronically scanned images of the published statutes.

109 LEGISLATIVE DISTRICTS 4.18

section and .d as shown in the following (d) Lafayette county, That part of the
segment of the official 1970 census map of countyy of Lafayette consisting of the townss
this state, shall constitute the 17th senate of Argyle and Blanchard ; the village of
district. RIcHLi,oCo YHR.[CaT` Argyle; and that part of the village of

Blanchardville in the county, . .
(e) Richland county, . The entire county of

i Richland except that part of the village of
--~--- ~(,, Viola in the county . .

po.+T a~thi.~a c.a . •c
---~--

R-

C, R
Aren MF w' +

Bo+mGelW
wsH 4

~ BI .w Vr

k~ ~V ~ °r~`,`~~` 17th SENATE DISTRICT .
M op fan 1 <Eb

M~S f yA~~'/ L `v n[, rn
~

L vdn r-
in I P ~owr< I

H Il.nd .k
M nt W

Ner Gl . rv

_~
L
n
F
o,

erre

• I w
. +osi. w I ~ 1 ~~

' I •Y
wGVL

[onr.
N

wt
L
AIG.n> cn

L. ~; Ar{yle ' ~

ILI

VALLly°~~ ~'akt V ~ Mam ^o R ~ woo.. `) o.o.,
wo .o. it : :oen..a

. . ou
I.

.hek C w C~

[~~ b S uil.EUrR

w ..io
W .Yiwp H

- L rr[wvn[.

M X.ul G.Rn ,

(I)FORTY-NINTH ASSEMBLY DIS- (3) FIFTY-FIRST ASSEMBLY DIS-
TR iCT. The following tetritoiy in the T R icT . The following territory shall consti-
county of Giant shall constitute the 49th tute the S l st assembly district :
assembly district : the towns of Beetown, (a) Green county.. The entire county of
Boscobel, Cassville, Castle Rock, Clifton, Green except the towns of Adams, New
Ellenboro, Fennimore, Glen Haven, Har- Glarus and York ; the village of New Glarus,
rison, Hazel Green, Hickory Grove, James- and those .; parts of the villages of Belleville
town, Liberty, Lima, Marion, Mount Ida, and Brooklyn in the county
Muscoda, North Lancaster, Paris, Platteville, (b) Lafayette county,. The entire county
Potosi. Smelser, South Lancaster ;., Waterloo, of Lafayette except the towns of Argyle and,
Watterstowu and Wingville ; the villages Blue Blanchard, the vi llage of Argyle, and that
River, Cassville, Dickeyville, Hazel Green, part 'of' the village of Blanchaidville in the
Muscoda, Potosi and Tennyson ; those parts countyy
of the villages of Livingston and Montfoid in (c) Rock county . That part of the county
the county ; thee cities of Boscobel, Fen- of Rock consisting of the towns of Avon,
nimore, Lancasterr and Platteville; and that Magnolia, Newark, Plymouth and Spring
part of the city of Cuba City in the county .. Valley; and the village of Orfordvil le .

(2) FIFTIETH ASSEMBL Y DISTRICT . History : 1 97 1 c . . 304.
The following 'territory shall constitute the
50th assembly district :
(a) Dane county :. The part of-the county

of Dane consisting of the towns of Black 4 .18 Eighteenth senate dis trict. The com-
Earth and Mazomanie ; andd the villages of bination of the 52nd, 53rd and 54th assem-
Black Earth and Mazomanie: bly districts, as further set forth in this

(b) Green county The towns of Adams, section and as shown in the following
New. Glarus and York ; andd the village of segment of` the official 19700 census map of
New Glarusthis state, shall constitute the 18th senate

(c) Iowa county. The county of Iowa .: district :

Electronically scanned images of the published statutes.

4.18 LEGISLATIVE DISTRICTS 110

18th SENATE TRICT, The following territory shall consti-
Fc)mD Dl` -177,7_ ,tute the 54th assembly district :R°SEN-

DALE I
R ,, DISTRICT (a) Dodge county . That part of the.

xo~ .aeie ~ ~Z county of Dodge consisting of the towns of
Ashippun, Burnett, Clyman, Emmet, Her-

SPRING- - Fond du Lac man, Hubbard, Hustisford, Lebanon, Lowell,
VALE

LAMARTINE Oak Grove, Rubicon and Shields ; the villages
FOND

randon DU LAC_ of Clyman, Hustisford, Iron Ridge, Lowell,
o .keeia Neosho and Reeseville ; the cities of Horicon

W"""'" £ BIRON and Juneau ; and that part of the city of
Raupuo OAKFIELD Watertown in the county „

Br Vile
(b) Jefferson county.. That part of the

county of Jefferson consisting of that part
CHESTER ' ERO

of~ ' m'n~ ~ ASHFORD Ol the city of Watertown surrounded by a
J LOMIRA line commencing where N . .8th street inter-

xe k« ~ r h-r>a `sects Division street and the county line ;
BURNETT (((J~----~~~~I ' ~~, thence southerly on N 8th street, westerly

12,1\III(L ,
I THERESA • W

AVNE 'w~
iLLiAta S' BARTpN

OAK fi Or 1C8 n
GROVE MERMAN

HUBBARD

I wDOi50N

LOWELL H u + tis(:riT /// .. w 11 .-Cf- on Main street, southerly on 7th street,

NUSTIS r ~
w~~C7 CLYM A N 41~ RUBICON

C M St Pt railroad,&P eandha lalong the thefp s >. III ~ i (I~man oRO Neosho HgRiFORO limits south, west and north to the county
~'T line ; thence east al ong the county line to the

F ' EMMET N ~ ^SHIPpUN point of commencement .
SHIELDS

(c) Washington county That part of the
county of Washington consisting of the
towns of Addison and Hartford ; and the city

WATERTOWN of Hartford
History :' 1971 c . 304 .

(I) FIFTY-SE COND ASSEM BLY DIS-

TRICT, The followingg territory to the 419 Nineteenth senate district„ The com-
county of Fond du Lacc shall constitute the bination of the 55th, 56th and 57th assem-
52nd assembly district : the towns of Byron, bly districts, as further set forth in this
Eldorado, Fond du Lac, Lamaxtine and section and as shown in the following
Rosendale ;, the village of Rosendale ; and the segment of the official 1970 census map of
city of Fond du Lac, this state, shall constitute the 19th senate

(2) FIFTY -THIRD ASSEMBLY DIS - district
TRICT The fo llowing territory shall consti-
tute the 53rd assembly district: N%'IN`EB1(%(> CO

WOLF M 1 .wa
(a) Dodge county . That part of the

RIVER I ` CHESTER i CLAYTON

county of Dodge consisting of the towns of Neen
Chester, Leroy Lomira, Theresa and w,„„E
Williamstown; the villages of Brownsville, CONNE >NEENAPo „N

I J VINLIIND

Kekoskee, Lomixa and Theresa ; the city of ~ p o
r

„e
Mayvi lle ; and ` that part of the city of °5"K°5" L F:
Waupun in the county

(b) Fond du Lac county . That part of the R, ;sHFORO N
AGO

county of Fond du Lac consisting of the ~ O~hk< h56~p-MRO
ALGOMA ~

towns of Ashford, Oakfield, Springva le and
Waupun ; the: village of Oakfield ; and that
p v P 19th'SENATE

~T~~~ ~EK~M~art of the city of Wau un in the county. BLACK
(c) Washington county:, That part of the "'O"

countyy of `Washington consisting of the DISTRICT o
towns of Barton and Wayne; and the city of W `-
West Bend. Nort
(j)FIFTY-FOURTH ASSEMBLY DIS -

F ond d c .

Electronically scanned images of the published statutes.

4 .20 Twentieth se nate distri ct. The com-
bination of the 58th, 59th and 60th assem-
bly districts, as further set forth in this
section and as shown in the following
segment of the official 1970 census map of
this state, shall constitute the 20th senate
district .

(1) FIFTY -FIFTH ASSEMBLY DIS-
TRICT,, The following territory in the
county of Winnebago shall constitute the
55th assembly district,

(a) Whole municipalities,, The town of
Menasha ; and the city of Menasha .

(b) Neenah, city of, The entire city, of
Neenah except that part thereof` assigned to
the 57th assembly district under sub . . (3) (b)
2 .
(2) FIFTY -SIXTH ASS EMBLY DIS-

TRICT. The following territoryy in the
county , of Winnebago shall constitute the
56th assembly district : the entire city of
Oshkosh except that part thereof' assigned to
the 57th assembly district under sub .. (3) (b)
3 .
(3)FIFTY.-SEVENTH ASSEMBLY DIS -

sTxiCT . . The following territory shall consti-
tute the 57th assembly district :

(a) Fond du Lac county That part of the
county of Fond du` Lac consisting of the
town of Friendship ; and the village of North
Fond du Lac .

, .(b) Winnebago county . That part of 'the
county of Winnebago consistingg of :

1, The towns of Algoma, Black Wolf',
Clayton, Neenah, Nekimi, Omro ; Oshkosh,
Poygan, Rushf'ord, Utica, Vinland, Win-
chester, Winneconne and Wolf River ; the
village of"Winneconne ; and the city of Omro .

2. That part 'of' the cityy of Neenah
southwest of 'a line commencing where Cecil
street intersects the western city limits ;
thence east on Cecil street, south along
Green Acres lane, easterly on Gay drive,
south on highway US-41 to the city limits at
the dough bridge ; thence due east along the
power transmission line, and south-by-
southwest along the right-of-way of the Soo
Line railroad to the southernmost city
limits,

3, That part of the city of Oshkosh
southwest of a line commencing where
Witzel avenue intersects the western city
limits, thence south along the city limits,
east" on W. 9th street, north on Reichow
street, east on Bismarck avenue; downstream
along Campbell `creek, east on W. 4th
avenue; north on Knapp street, east on
Witzel avenue, southeast on Campbell road,
south on Ohio avenue; east on W, 18th
avenue,' southeasterly along the right-of-way
of the Soo Line railroad; east on W . 20th
avenue, and south along astraight-line exten-
sion of Iowa street to the southernmost city
limits . .

History : 1 971 c .. 304 , 305 .,

RH I NE I HERMAN JOSE

" Elkh art La
ke _ Howsl

Shtdoy0an s
. YMOUTH SHEBOVGAN H' ~S

~ FALLS
L \ ~Sheboy9an
mth Fall

AN

~ Kohler heDoNOa
LV NDON

A MA WI150N
sough

M I TCHELL

~ a59wa~
Cascade

Ooatbur; \.l

HOLLAND

',~J

E CO .
Bdeium
Q

BELGIUM

rover w sNC rocroro

,4-rt Washington

,~,

SCOTT SHERM AN

Random

i

Lake Q

FREOON I A

I

S

OZAUKE

Fred~on~ia
C-. .160 E

Mequon

(1) F IFTY -EIGHTH ASSEMBL Y DIS-
TRICT,, The fo llowing territory in the
county of Sheboy gan shall constitute the
58th assembly district : the entire city of
Sheboygan except that part thereof; assigned
to the 59th assembly district under sub. (2)
(b)

(2) FIFTY -NINTH ASSEMBLY DIS-
TRICT,' The following territory in the
county of Sheboygan shall constitute the
59th assembly district :

(a) Whole municipalities. That part of the
county of Sheboygan consisting of the
towns of` Herman, Holland, Lima, Lyndon,
Mosel, P lymouth, Rhine, Sheboygan,
Sheboygan Falls and Wilson; the villages of
Cascade, Cedar Grove, `Elkhaxt- Lake, Glen-
beulah, Howards Grove, Kohler, Oostburg
and Waldo ; and the cities of Plymouth and
Sheboygan Falls.

111 LEGISLATIVE DISTRICTS 4 .20

Grove

CEDAR GRAF,
BURG ,t TON 20th SENA TE

; .DISTRICT

Electronically scanned images of the published statutes.

(b) Sheboygan, city of That part of the
city of Sheboygan consisting of supervisory
district 20 of the plan adopted on the basis
of the 1970 census of population , and of
that part of supervisory district 16 of such
plain lying south of Union avenue ..

(3) SIXTIETH ASSEMBLY DISTRICT „
The following territory shalll constitute the
60th assembly district :

(a) Ozaukee county .. That part of the
county of Ozaukee consisting of :

1 . The towns of Belgium, CedaibuYg,
Fredonia, Graf 'ton; Port Washington and
Saukville ; the villages of Belgium, Fredonia,
Grafton and Saukville; and thee cities of
Cedarburg and Port Washington .

2 . That part of the city of Mequon north
of a line commencing where Granville road
intersects the northern city limits ; thence
south on Granville road, east . on Highland
road, and upriver along the Milwaukee river
to the northern city limits .

(b) Sheboygan county . That part of the
county of Sheboygan consisting of the
towns of Mitchell, Sherman and.Scott ; and
the villages of Adeli and Random Lake .

History : 1971 c ; 304 .

4.21 Twenty-first senate district . The com-
bination of the 61st, 62nd and 63rd assem-
bly districts, as further set forth in this
section and as shown in the following
segment of the official highway map of
Racine county, shall constitute ' the 21st
senate district .

(1) SIXTY-FIRST ASSEMBLY DIS-
TRICT . The following territory in the
county of Racine shall constitute the 61st
assembly district :

(a) Whole municipalities, The villages of
North Bay and Wind Point .

(b) Racine, city of, That pant of the city
of Racine consisting of aldermanic districts
1, 4, S, 8, 9, 15 and 18 of the plan published
December 15, 1971, and of :

1 ", That part of aldermanic district 3 under
such plan lying north of a line commencing
where Grove avenue intersects 16th street ;
thence east on 16th street, north on Boyd
avenue, and northeasterly on Washington
avenue to 12th street .

2 , That part : of aldermanic district 7 under
such plan lying south and east of a line
commencing where Shoop street intersects
Yout street ; thence east on Yout street, and
northerly along the right-of-way of the
C .&N W : railroad to Isabelle avenue .

(2) SIXTY-SECOND ASSEMBLY DIS-

TRICT . The following territory in the
county of Racine shall constitute the 62nd
assembly district :

(a) Elmwood Park, village of.. The village
of Elmwood Park .

(b) Racine, c ity of. That part of the city
of Racine consisting of aldermanic districts
2, 6, 10 to 14 and 17 of the plann published
on December 15, 1971, and of that part of
aldermanic district 3 of such plan lying
south - of a line commencing where Grove
avenue intersects 16th street ; thence east on
16th street, north on Boyd avenue, and
easterly on Washington avenue to Phillips
avenue . .

(3) SIXTY-THIRD ASSEMBLY DIS-
TRICT The following territory in the
county of Racine shall constitute the 63rd
assembly district :
(a) Whole municipalities The towns of

Caledoniaa and Mount Pleasant ; and the
village of Sturtevant.

(b) Racine, city of, That part of the city
of-Racine consisting of aldermanic district
16 of the plann published . December 15,
1971, and of that part of aldermanic district
7 underr such plan lying northwest of a line
commencing where Rapids drive intersects
Summit avenue ; thence south on Summit
avenue, east on Yout street, and northerly
along thee right-of-.way . of the C & N . W . .
railroad to Melvin avenue,,

History: 1971 c. 304.

21st SENA TE DISTRICT

4.20 LEGISLATIVE DISTRICTS 112

Electronically scanned images of the published statutes.

1 13 LEGISLAT IVE DISTRICTS 4 .23

4.22 Twenty-second senate district. The
combination of the 64th, 65th and 66thh
assembly districts, as furtherset forth in this
section and as shown in the following
segment of the official 1970 census map of
this state, shall constitute the 22nd senate
district, RA V M OND

YORK .

VILLE
DOVER

I nun

22nd SENATE DISTRICT . a..... ..

hENOcHA CO. lmwood : ar

BR F NTON PARIS SOMERS

jDLUUMfr0TQ
. . ~6 -nOS[iS

, .ew-17 -14FIELD Paddock
,

PC/1~ Z J 1 lVe; SALEM amp BRISTOL ~r Aate, J L' 0 I.
"
e "' L¢kl PRAIRIE

a City ~T win Lakes

(I)SIXTY-FOURTH. ASSEM B LY DIS- (3)SIXTY-SIXTH ASSEMBLY DIS-
TRICT. The following territory in the TxiCT . . The following territory shall consti-
county of Kenosha shall constitute the 64th ' tute the 66th assemblyy district :
assembly' district : that part of the city of (a) Kenosha county . That part of the
Kenosha lying north of a line commencing county of Kenosha consisting of :
where 52nd street intersects thee western 1 . The towns of Brighton, Bristol, Paris,
limits of said city ; thence east on 52nd Randall, Salem, Somers and Wheatland ; and
street, south on 52nd avenue, east on 58th the villages of Paddock . Lake, Silver Lake
street, south on 50th avenue, east on 60th and Twin Lakes:
street, south on 30th avenue, east on 63rd 2 That part of the city of Kenosha, lying
street, southerly along the right-of-way of west of 52nd : avenue, which is bounded by
the C &N: W railroad, and eastt on 80th 52nd street on the north and by 60th street
street and 80th street extended to Lake on the south
Michigan ; (b) Racine county .. That part of the
(2) SIXTY-FIFTH ASSEMBLY ; DIS- county of Racine consisting of the towns of

TxieT .. The following territory in the Dover, Raymond and Yorkville ;; and the
county, of Kenosha shall constitute the 65th village of Union Grove
assembly district : (c) Waltivorth county: That part of the

(a) Kenosha, city of. That part of the city county of Walwoith' consisting of the town
of Kenosha lying south of a line where 60th of Bloomfield ; and the Village of Genoa City .,
street intersects the western limits of said History : 1971 c : 304,
city; thence east on 60th street ;. north on
52nd avenue, east on 58th street, south on
50th avenue, east on 60th street, south on 4 .23 Twenty-th ird senate district . The com-
30th avenue, east on 63rd street, southerly bination of the 67th, 68th and 69th assem-
along the right-of'-way of the C .&N W: rail- bly districts, as further' set forth in this
road, and east on 80th street and 80th street section and as shown in the following
extended to Lake Michigan .. segment of the official 1970 census map of

(b) Pleasant Praise, town of . The town of this state, shall constitute the 23rd senate
Pleasant Prairie, district .

Electronically scanned images of the published statutes.

CHIPPEWA CO .' LAKE
BIRCH

rwL -
S AM PSON CREEK '

~ 'COMOE RUBY

New Auburn CornellCLEV E AND
AUBURN OLOL° :ME .~

--. . .. -' C / ' - ESTELLA

~f
~Bloome J

COLW UPtN

0000C5 E AGLE
WOOD " ARTHUR

V ALLEY
MOLAR ' DINT I -""

--L
HOWARD (((/~~~--- AN50N OELMAR

', HOWARD T/ED EN -. I, / r
GOET2t

L :! Cadott
' La ke EDSON.. u 0.t aotd

iHal14t ~ SIGEL

!MALLI[LAFAV ETTE .

SEYMWR -

Altoona

.Sn'i lhM1vt

'"GT°"' 23rd SENA TE DISTRICT

RE D E L K
LUCAS W MOUNDZ r-~ ,EAR ~ Elk

I I !Mound[:]
O
Z '
W

¢ SPRING

WES BROOK

DUNN

yy i ~
E A U G ALLE rr ~ Rp~K

' PER
U CREEK

WMEATON

a l

U N ION

---~ L~
•RUNS°

WICK

ALBANY DRAMMEN

(1) SIXTY -SE VENTH ASSEMBLY DIS- (b) Eau Claire county.. That part of the
TRICT The following territory shall : consti- county of Eau Claire consisting of the towns
tute the 67th assembly district :: the entire of Brunswick, Drammen, Seymour, Union
county of Chippewa except the city of and Washington ; and the city of'A ltoona .
Stanley and that part of" the city of'' Eau (c) Pepin county.. That part of the county
Claire in the county„ of Pepin consisting of the town of Albany .

(2) SIXTY -EIGHTH . . ASSEMBLY DIS - History : 1971 c . : 304,.
TRICT, The following territory shall consti-
tute the 68th assembly district :

(a) Cha'ppewa county,: That part : of the
county of Chippewa consisting of' that part
of the city of Eau:Claire in the county ;

(b) Eau Claire county;, That part of the
county of Eau Claire consisting of that part 4.24 Twenty-fourth senate district. The
of -the city of Eau Claire in the county ., combination of the 70th, 71st and 72nd
(3) SIXTY-NINTH ASSEMBLY DI5= assembly districts, as further set forth in thi s

TRicT .. The following territory shall consti= section and as shown in the following
tute the 69th assembly district : segment of the official 1970 census map of

(a) Dunn county The entire county of this state, shall constitute the 24th senate
Dunn except the village of Downing ... district .

4 .23 LEGISLATIVE DISTRICTS

NEW SHERIDAN I WILSON
SAND

~
HAVEN I I CREEK

TIFFANY HAY
RIVER OTTER , GRANT

Boyreville CREEK
r- ~

Wheeler ~

~C ~f
STANTON

SHERMAN TAINTER i r i

Kn .pp I COLFAX

114

Electronically scanned images of the published statutes.

LEGISLATIVE DISTRICTS 4 .24

r . .woH ` RO.hol t .

__ of
oH ~N r l nvill<'sr Rd,

D
AmMn t

U1iiv i EM r.~(T

n tt I ~ T

S
.
FR rw

" v[w CLa M< MillANl DAv v~ll[v
.[RGLT_

L.- I -CpL N JlST1 y~ O

. tP()ARTA,(;E C)

[U vL E i N

Tf ~~~~+ I_ AuEUrnd .ISMiII. Co.e,~

J_&i. . City

-- .-'w 10- } o-
c~~ aPr

sicc~ Ii d II h
C b
. n Pittav111e ~ r

••• • •. 1 e~00 m

OA SiS ~ ~5[WATER SAx[-Lf i itlD .

Add ~Rox jI .

MWr+i24th SENATE DISTRICT

,<~ .o ~-
A ..TA

'

Colo. . WA t 1H R

(1) SEVENTIETH ASSEMBLY DIS-

TRICT The following territory shall consti-
tute the 70th assembly district : p,,,=. IF•o,n L I kc co

(a) Clark county. That part of the county ~-j T
of Clark consisting of the towns of Fremont ,
Lynn, Sherman and Unity ; and that part of
the village of Unity in the county .

(b) Marathon county . That part of the
county of Marathon consisting of the towns
of Bergen, Cleveland, Day, Emmet , Green

S

Valley , Guenther, Knowlton, McMillan and nonce CO
Spencer ; the village of Spencer ; that part of o • '. . .

F ... I . .ke

the village of Unity in the county ; and that
part of the city of Marshfield in the county ,

(c) Portage coumty . : That part of the
county of Portage consisting of the towns of constitute the 72nd assembly district :
Carson, . Eau Pleine and Linwood ; and the (a) Dodge county .. That part of the
village of Junction City county of Dodge consisting of the town of

(d) Wood county ,. That part of the county Fox Lake ; and the city of Fox Lake
of Wood consisting of the towns of Arp n, (b) Fond du Lac county That part of the
Aubutndale, Cameron, Cary, Hansen, L in- county of Fond du Lac consisting of the
coin ; Marshf' ield, M illadoxe ; Richfield, Rock, towns of Alto , . Metomen and Ripon; the
Rudolph, Shelly, Sigel 'and Wood ; the vil- villages of Brandon and Fauwatex ; and the
lager of Auburndale, Milladore, Rudolph and city of Ripon -
Vesper ; that part of the city of Marshfield in (c) Green Lake County The county of
the county ; and the city of Pittsville Green Lake .
(2) SEVENTY-FIRST ASSEMBLY DIS- (d) Waushara County. The entire county

TRICT The following territory shall consti- of Waushara except the towns of Hancock
tute the 71st assembly district : the entire and Pla nfield and the villages of Hancock
county of Portage except the ,towns of and, Plainfield
Carson , Eau; Pleine and Linwood and the (e) W:nnebago county , That part of the
village of Junction City: .. county of Winnebago consisting of the town
(3) SEVENTY-SECOND ASSEMBLY Of Nepeuskun

DISTRICT, The following territory .y shall History : 1971 c 304

115

.L.- AMHERST

iA~ I ~~H~w K

G/tw . i
~ U[H ~ vi5i .

-Ii ~ ^L-0 ~~~ MONT
G w OV C Al . . ii .l

Electronically scanned images of the published statutes.

4 .25 LEGISLATIVE DISTRICTS 116

425 Twenty:f i fth senate district. The com-
bination of the 73rd, 74th and 75th assem-
bly districts, as further set forth in this ~
section and as shown in the following e Q ~QO
segment of the official 1970 census map of
this state, shall constitute the 25th senate
district,

7
, 2.Sth SENATE DISTRICT

ASHLAN1) C

IRO

7.1 . .
,. . .o -- . ._ I

., ..
N1SH6l'R\ R-\-cu-SkN1ER

PRICE CO ..- T

.. ~_ .l ~ . . . a

o.. ...

7-7

.p~---~- `-
~uM (3) SEVENTY-FIFTH ASSEM BLY DIS-

TRICT, The following territory shall consti-
~ ~~ tute the 75th assembly: district :

„ (a) Whole counties, The counties of Saw-
`"° ~ yex and Washburn.: ..

(b) Bart-on county That part of the
county of Bar7on consisting of the towns of
Bar7on, Bear Lake, Cedar Lake, Chetek,
Dallas, Doure, Doyle, Maple Grove, Oak

(1~ SEVENTY-THIR D AS SEMBLY DIS- Giove,'Prauie Lake, Rice Lake, Sioux Creek,
TB ICT The following teiy` shall consti- Stanf old, Stanley and Sumner ; the villages oftute the 73rd assembly district : the county Cameron, Dallas and Haugen and the cities
of Douglas of Bairon, Chetek and Rice Lake

(2) S EVEN T Y-FO U RTH ASSEM BLY History': 1 971 c 304 . .
DIS TRIC T . The following territory shall
constitute the 74th assembly district :

(a) Whole counties : The counties of Ash- 4 .26 Twenty-sixth senate distri ct. The
land, Bayfield and Iron„ combination of the 76th, 77th and 78th

(b) Price county. That part of the county' assembly districts, as further set forth in this
of Price consisting of the 'towns of section and as shown in the following
Eisenstein, Elk, Emery, Fifield, Flambeau,' segment of the street mapp of the Madison
Hackett, Lake and Worcester ; and the cities urban area, shall constitute the 26th senate
of Park Falls and Phillips, district ;

Electronically scanned images of the published statutes.

117 LEGISLATIVE DISTRICTS 4.26

Detail Map: MADISONAREA

----- .-J. .- ' J

.,

J-("

. .W

"q E

*All parts of the Town s of Blooming Grove and Madison are in the 38th A ssembly
District. All p art s of the Town of Middl eton are in the 47th Assembly District.

J~1972

Electronically scanned images of the published statutes.

4.26 LEGISLATIVE DISTRICTS

Detail Map.' MADISON AREA

V a. -~~ ~ J TOWN OF BURKE

118

3@7
+ +

_ t

y ~y

_ 2.
M

-~

0 ~qr \----"~ ~-~-- -5

~ ~ ~^-

e

38
U

S F ~~

al. t r

fit .. -
. _ ~'̂ ' ~~ p EY L' __

~-
.

~x

. .

ML E

~ F ~

*A ll parts of th e Towns of Blooming Grove and Madi son are in t he 3 8 th Assembly
District. A ll parts of th e Town of Middleton are in the 47 th Assembly District. .

Electronically scanned images of the published statutes.

LEGISLATIVE DISTRICTS 4 .27119

(a) Madison, city of.. That part of the city
of Madison surrounded by a line com-
mencing at a point in the straight-line
extension of N Carroll street to the center
of Lake Mendota ; thence southeast on N , .
Carroll street extended and N . CaiYOll street,
southwestt on Langdon street, southeast on
N , Henry street, southwest on W . Gilman
street, southeast : on N . Broom street, south-
west on W . Gorham street, southerly and
southeast on N. . Bassett street, southwest on
W . Washington avenue, northwesterly and
west on Regent street ;, southh on S . Randall
avenue, east on Drake street, south on S . .
Mills street, andd east on Emerald street and
Emerald street extended to a point in the
center of Lake Monona; thence north-
easterly in a straight line to the mouth of
Starkweather creek and upstream along
Starkweather creekk to the limits of said city
at Milwaukee street ; thence along said city
limits north, southwest and north to high-
way STH-30; thence northwesterly and
north on highway STH-30, Abeig avenue
and Packers avenue, west on Manley street,
south on Sherman avenue, west on Almo
avenue, northwesterly on Wyldewood drive,
north on Monterey to the southe rn bound-
ary of Warner park and west on the southern
boundary of Warner park and the northern
limits of the village of Maple Bluff to the
shore of Lake Mendota ; thence in a straight
line southwesterly to the point of com-
mencement „

(2) S EVENTY -SEVENTH AS S EMBLY
DISTRICT. The following territory in the
county of Dane shall constitute the . 77th
assembly district:

(a) Madison, city o f . That part of the city
of Madison west of a line commencing at a
point in the straight-line extension of N .
Carroll street to the center of Lake Mendota ;
thence southeast on N . Catroll street ex-
tended and N . Ganoll street, southwest on
Langdon street,, southeast on N . Henry `
street, southwest on W .. Gilman street, south-
east on N . Broom street, southwestt on W .
Gorham street, southerly and southeast , on
N .. Bassett street, southwest on W . Washing- _
ton avenue, northwesterly and west ; on
Regent street, southwest on Speedway toad,
andd west on Mineral Point road to the
westernmost limits of said city . .

4.27 Twenty-seventh senate district. The
combination of the 79th, 80th and 81st
assembly districts, as further set forth in this
section and as shown in the following
segment of the official 1970 census map of
this state, shall constitute t he 27th senate
district,

(1) SEVENTY -SIXTH ASSEMBLY DIS-
TRICT. The following territory in the
county of Dane shal l constitute the 76th
assembly district : that part of the city of
Madison south of 'a line commencing where
Mineral Point road interesects the western-
most city limits; thence east on Mineral
Point road, northeast on Speedway road,
east on Regent street, south on S . Randall
avenue, eastt on Drake street, south on S .
Mills street, and east on Emerald street and
Emerald street extended to a point in the
center of Lake Monona, thence southeast to
the exit of` the Yahara river at Squaw bay,
downriver along :the Yahara river through
Mud lake, south along the limits of said city
on the eastern approach to the C . .M ..St ..P.&P .
railroad :bridge, and continuing due south
along an extension of said city limits to the
center of Lake. Waubesa .

(b) Shorewood Hills, village of The village
of Shorewood Hills .

(3) SEVENTY-EIGHTH ASSEMBLY DIS-
TRICT, Thee following, territory in the
county of Dane shall constitute the 78th
assembly district :

(b) Maple Bluff, village of The village of
Maple Bluff .

History : 1971 c . . 304 .

Electronically scanned images of the published statutes.

27th SENATE DISTRICT --`• `RYSF[lD I~NE .
NORO

H antler ' Weetfi<Id

WEST.
HARRIS .

SMIClDS

MARION FiElO

M
.-too sow iecKSOH . O.brd Montello -

vMOVTH WEIR 1 -CK- ~
-EC .

WAUKEE : MOH TELlO
F.Iroy IINOINA I KLD

A
R • OXFORD

- Ende. 01

WONEWOC SUM I LY dOn SutlOn r 1
i

SEVEN L NEW

U On C' l~tlf M ME I ` ARE lUFFALO

L
WOIIlw'OC CREEK v

N pOH .~. I . 8 MOUNO .

MLLE

SACK i0. w COLUMBIA CO DODGE' CO.
WOOOLAHD L

A

LLE W INFIELD p(LIONA LW
.. pqN

MARC[L- SGOTT RANDOLr

l[W~STON Lke Dalton. ron* AGO Friaslend~
p<L ON amCii TRENTO N

-
ardee ' illa Sm~HG .

E%CE AIRFIELD e:
wo o ~eednb rE slow - .cse u Q AL. • R.~olp
-' x koo Qwyo n. eou.rLn .s,_ 6e.v .r

eRidge pnnK . n B.nboo e
.L000ni. ' d

wrOC[NA (-~
No th Freedom Wp0 ~ FIELD R.o

WA_

qt e.nr

i

ue B.nEooi NGTOM oeKOrea. rou w " e was u.vcn
wES. i iELO F~ J . l E rwM1C •'

LOW VILLC
DA .

WY 1111- F II River .

PTER " ~.

L ODi A qLir.c . Columbus
S r

OE CM[y Iro'E N
. L ,,d, TON

C ; " L[[D5 . AMPOEN I1 ~
Else

CREEK

'
Arln Rto -y

.iRiE Ira v du ~-/ ca.UM . .
ou S.c pus

Plain 1 -6, -T

LAND

S -N. GREEN

~tirinN fr . ..!~
JF. FFF. RSON CO

w.
SEVENTY-NINTH ASSEMBLY DIS- "' "TERLO° - rono

TxiCT The follow ing territory sha l l consti- L k. -
tute the 79th assemb ly district: "' '" °

AKE(a) Adams county, That part of the
county of Adams consisting of the towns of
Dell Prairie, Jackson, NewHaven and Sp r i n g- (a) Columbia county That part of the
vine, county of Columbia consisting of the towns
(b) Columbia county . . . T"hatt part- of the of Arlington, Caledonia, Dekorra, Leed s,

county of Columbia consisting of the towns Lodi, Pacific and West Poin t ; the vil lages of
of Fort Winnebago, Lewiston, Marcel lon, Arlington and Poynette ; and the city of
Newport and Wyocena ;; the vil lages of Lod i
Paxdeeville and Wyocena; the city of (b) Sauk county . . That part of the county
Portage ;; and that part of the city of Wiscon- of Sauk consisting of t he towns of Baraboo,
sin De ll s in the county . Bear Creek, Exce lsior, Fairfield, Franklin,

(c) Juneau county . . That part of the Freedom, Greenfield, Honey Creek, Ironton,
county of Juneau consisting of the towns of Meirimac ; Prairie du Sac, Reedsburg, Spring
Fountain ; Kildare, Lemonweir, Lindina, Green, Sumpter, Troy, Washington and
Lyndon, Marion, Plymouth, Seven Mi le Westfiel d ; and the villages of Iionton , Lime
Creek, Summit and Wonewoc; the vi llages of Ridge, Loganvil le, Merrimac, North Free-
Hustler, Lyndon Station, Union Center and dom, Plain, Prairie du Sac, Rock Springs,
Wonewoc and the cities of E lroy and Sauk City, Spring Green and West Baraboo ;
Mauston that part of the village of Cazenovia inthe

(d) Marquette county . The co unty of county; and the cities of Baraboo and
Maxquette ; Reedsburg,

(e) Sauk county,. That part of the county (.3) EIGHTY-FIRST ASSEMBLY DIS -
of, Sauk consisting of t he towns of Dellona, Ttt icT. The following territoryy shall consti-
Delton, La Va ll e, Winfield and Woodland; tute the 81st assemb ly district :
the villages of Lake Delton and La Vall e and ' (a) Columbia county That part of the
that part of the city of Wisconsin Dells in countyy of Columbia consisting of the towns
the countyy of Columbus, Court land, Fountain Prairie,

(Z)EIGHTIETH ASSEMBLY DISTRICT ,. Hampden, Lowville, Otsego, Randolph ,
the fol lowing territory shall constitute the Scott and Springvale ; the villages of
80thh assembly distr ict: Cambric, Doylestown, Fa ll River, Fries l and

4 .27 LEGISLATIVE DISTRICTS 120

Electronically scanned images of the published statutes.

Ramsey avenue intersects the city limits at
S 4 .3rd street ; thence along the city limits
north, and in irregular fashion westerly , to S ..
108th street, north on S 108th street, east
on W . Layton avenue, north on S . 92nd
street ;, east along the city limits, south on S .
84th street, east on W . Layton avenue, south
on S . 43rd street, and east on W . Edgerton
avenue to the eastern limits of said city ;
thence along the city limits south, westerly
and southerly, and west on W Ramsey
avenue, to the point of commencement ..

4 . That part of the village of Hales
Corners lying south of a line commencing
where W Janesville road intersects the vil-
lage limits and county line at S . 124th stree t ;
thence northeast on W Janesville road,
northerly on S . 116th street, and east on W .
Grange avenue to the eastern village limits .

(b) Waukesha county .. That part of the
county of Waukesha consisting of the city of
Muskego .

4 .28 Twenty-eighth senate district„ The
combination of the 82nd, 83rd and 84th
assembly districts, as further set' forth in this
section and as shown in the following
segment of the official` 1970 census map of
this state, shall constitute the 28th senate
district .

VV L'1 V 11L'
OCONO '

c l a Belle~"''owoc

IXONIA ~OC b (

84
co o I owoc I,ak~

SUMMIT

aukesha See al so detail map
7 fox 82nd Assemb ly
~ Distr ict

A INew Berli

1 i 14

Dousman Wales 1

OTTAWA GENESEE WA

North Pra ir r

~I PAL.MYRA EAGLE
gee Mukw

0

VERNON ,
a.1!
LJ M USKEGO

Big Bend
Pal na MILWAUKEE CO.

(2) EIGHTY -THIRD ASSEMBLY DIS-
TRICT, The following territory in the
county of Waukesha sha ll constitute the
83rd assembly district :

(a) Whole municipalities . The towns of
Genesee, Vernon and Waukesha; the villages
of B ig Bend and Wales ; and the city of New
Ber lin .

(b) Waukesha, city of.. Thatt part of the
city of Waukesha consisting of alder manic
dist r icts 9 and 1 1 of the plan approved on
December . 8, 1971, and of that part of
aldermanic district 1 0 of suchh plan lying
west of S. Grand avenue .

e

121

and Rio ; that part of the village of Randolph
in the county ; and the city of Columbus,.

(b) Dodge .county .. That part of thee
county of bodge consisting of the towns of
Beaver Dam, Calamus, Elba , Portland, Tren-
ton and Westford ; that part of the village of
Randolph in the county ; and the city of
Beaver Dam ..

' (c) Jefferson county, That part of the
county of Jefferson consisting of the towns
of Lake Mills, . Milford and Waterloo ; and the
cities of Lake Mills and Waterloo

History : 1971 c.. 304 . .

LEGISLATIVE DISTRICTS 4 .28

A CO.
Fo x d etail of Waukesha az ea
see 33rd S e nat e District

4

28th SENATE DISTRICT
131 g
1I J

2

(1) EIGHTY -SECOND ASSEMBLY DIS-
TRICT, The following territory shall consti-
tute the 82nd assemblyy distri ct :

(a) Milwaukee, . `co unty T hat part of the
county of Milwaukee consisting of :

1 , The city of Franklin,
2 . That part of the village of Gteendale

west of a line commencing where S . 51st
street i nter sects, t he southern, vill age. lim its ;
thence north on S 51st street, northerly on
the west er n branch of Eastway, north on S .
51stt street, east on Grange avenue, and
north al ong the vi ll age limits

3. That part of the city of Greenfield
surrounded by a line commencing where W.

Electronically scanned images of the published statutes.

TRICT . The :e following territory shall consti-
tute the 84th assembly district :

{a) Jefferson county ., That part of the
county of Jefferson consisting of the townss
of Concord, Ixonia and Palmyra ; and the
village of Palmyra .

'(b) Waukesha county : . Thatt part of the
county of Waukesha consisting of the towns
of Delafield, Eagle, Mukwonago, Ocon-
omowoc Ottawa and Summit ;; the villages of
Chenequa; Dousman,, Eagle, Hartland, Lac

4.29 Twenty -ninth senate district. The com-
bination of the 85th, 86th and 87th assem-
bly ' districts, as furt her set' forth in this
section and as shownn in the following
segment of the official 1970 census map of
this state, shall constitute the 29th senate
district .

Oconomowoc Lake ; and the cities of" Dela-
field and Oconomowoc . .

History: 1971 C. 304 .

Electronically scanned images of the published statutes.

123 LEGISLATIVE DISTRICTS 4 .30

MARAT Oti CO MENOMINEECO -

M. w . ~oo..- 8

1. W

eeo .io.a ~~ •nt . nl C W-

87
c i sI

. .

. .. /~~ NN P bl G A ~
. r

`. .J,
29th SENATE DISTRICT

(I)EIGHTY,-FIFTH AS S E MBLY ' DIS- 4.30 Thirtieth senate district. The COII7-
TxicT, The following territory in the bination of the 88th, 89th and 90th assem-
county, of Marathon shall constitute the bly districts, as further set forth in this
85th assembly district : the towns of Maine, section and as shown in the following
Texas and Wausau ; the villages of Brokaw segment of the official 1970 census map of
and Rothschild; and the cities of Schofield this state, shall constitute the 30th senate
and. Wausau district . ell"Il

(2) EIGHTY-SIXTH ASSEMBLY DIS-
TRICT . The following territory in the
county of Marathon ; shall constit ute .:the
86th assembly district : the towns of Berlin, STE VNEN50N

Bern, Bevent, Brighto n , . Cassel, Easton, Eau

WA GNER

0
WLAKE

a
W

M 111-11*

_Pe.tigo

/ LVIE S~iTiGOC

Pleine, Elderon, Frankfort, Franzen, Halsey,
Hambuig, Harrison, Hewitt, Holton, Hull,
Johnson,'Kionenwetter, Marathon, Mosinee,
Noriie, Plover, Reid, Rib Falls, Rib
Mountain, Reitbrock, Ringle, Stettin,
Weston and Wien ; the villages of Athens,
Edgar, Elderon, Fenwood, Hat l ey, Marathon
and Stratford ; the city of Mosinee ; and those
parts of the cities of Abbotsford and'Golby
in the county .

(3) EIGHTY -SEVENTH ASSEMBLY DIS-
TRICT, The following territory shall consti-
tute the 87th assembly district: 0)

BEAVER

qJ~ Pound

[,Col em
POUND

LEHw
. . L. ~. 1

L,,. . LITTLE RIVER
0

«onro 0-t

.

FALLS `
STIL ES

(a) Langlade county . : That part of the °`°"'°
county of Langlade consisting: of the to wns

Sof Ant igo, Norwood and Rolli ng; and ;th
MOR4A N

ELT1city of Antigo T(b) Menominee
•

county .. The county of
.

LITTLE
MenOmin ee

CHASE
„ SUAMICO

(c) Oconto county . . That part of the ''"'•'k'
county of Oconto consisting of the towns of BROw~
Gillett, How and Undeihill ; the village of .IE
Su rfi ng; and the city of G illett`"
(d) Shawano county . That part of the

county o f Shawano cons is t i ng of the town s r
of Almon , Angelica, Ariiwa ; Bartelme, Bit- ~ '' ,

SMWAnamwood; Grant, Green Valley, ' H artland,
Herman , Hutch ins;' Morris, Red '. Springs, •E~ ~
Richmond, Seneca, Washington, Waukechon,

30th SENATE

DISTRICT

Wescott and Wittenberg ; the villages of
Aniwa, Birnamwood, ' BOriaUCl, - Bowler, M F',IGHTY-EIGHTH ASSEMBLY DIS-
Cecil, Eland, Gresham, Mattoon ' and Witten- Tx,iC T . The following territory shall consti-
berg ; and the city of Shawano - tute the 88th assembly district :

History : 1971 c. 304, (a) Marznette county .. That part of the

Electronically scanned images of the published statutes.

4.30 LEGISLATIVE DISTRICTS 124

county of Marinette consisting of the towns districts 5,- 6, 7, 26 and 21, of the super-
of Beaver, Grovel, Lake, Peshtigo, Pound, visory districts adopted on December 21,
Pp terf'ield, Stephenson and . Wagner; the 1971,.and of that part of supervisory district
villages of Coleman and Pound; and the 4 of said city which, lies east of a line
cities of Marinette and PesHtigo, commencing' Where Roosevelt street reaches
(b) Oconto county : That part ' of the the northern, limits of said district at the

county of Oconto consisting of the towns of East river ; thence southerly on Roosevelt
Abrams, Chase, Lend, Little River, Little street; southeast on Cherry street, and south-
Suamico, Morgan, Oconto, Oconto Falls, west' on S. Irwin avenue to the southern
Pensaukee and Stiles ; the village of Lena ; limits of saidd district. at Crooks street,
and the cities of Oconto and Ocorito Falls .. (3) NixEZrETx ASSEM BLY DISTRICT,
(2)EIGHTY -NINTH ASSEMBLY DIS- The following territory in the county of

TRiCT : The following territory in the Brown shall constitute the 90th assembly
county of Brown shall constitute the 89th disfiict : that part- of the city of Green Bay
assembly district :- consisting of supervisory districts 1, 12 to

(a) Whole municipalities, The towns of 19, 22 and 23, of'= the supervisory districts
Ashwaubenon, Hobait, Pittsfield and adopted on December 21, 1971, and of that
Suamico ; and the villages of Howard and part of supervisory district 4 of said city
Pulaski. which liess west of a line commencing where

(b) Green Bay, cityy of That part of the Roosevelt street reaches the northern limits
city of Green Bay consisting of supervisory of said district at the East river ; thence

southerly on. Roosevelt street, southeast on
c~"R"°O. Cherry street, and southwest on S . Irwin

avenue to the, southern limits of the super-
i . .,visoiy district t Crooks street .

History: 1971 c . 3 0 4, 3 0 5 .EAI;; (: I AIRF lA . .i , . o .. '.

4 .31 Thirty-fi rs t senate di stri ct. The com-
bination of the 91st, 92nd and 93rd as-
sembly districts, as further set forth in this
section, and, as shown in the following

,.., . . .,V° j"`C`-'.";.~ . ' c3 segment of the official 1970 census map of~. ,
~--~-- ----~ ---, ;--- - this state, shall constitute the 31st senate

CO

(I)NINETY-FIRST ASSEMBLY DIS-
TRICT, The following territory shall consti-
tute the 91st assembly district :

(a) Chippewa . county .; That part of the
county of Chippewa consisting of the city of
Stanley .

(b) Clark county ., Thatt part of the county
of Clark consisting of the towns of Beaver,
Butler, Eaton, : Foster, Hendren p, Loyal,
Mead, . Mentor, Reseburg , Seif, Thorp , War-
ner, Weston, Withee, Worden and York; and

.31st SENATE DISTRICT

Electronically scanned images of the published statutes.

125 LEGISLATIVE DISTRICTS 4 .32

the cities of Greenwood, Loyal and Thorp . Armenia, Finley and Kingston .
(c) Eau Claire county. That part of the (c) Waushara county .. That part of the

county of Eau Claire consisting of .the towns county of Waushara consisting of the towns
of ` Bridge Creek, Clear Creek, Fairchild, of Hancock and Plainfield ; and the villages
Lincoln, Ludington, Otter Creek, Pleasant of Hancock and Flainf 'ield ..,
Valley and Wilson ; the villages of Fairchild (d) Wood county. That part of the county
and Fall Creek ; and the city of Augustaa of Wood consisting of the towns of Cxan-
(d) Jackson county . . That part of the moor, Dexter; Grand Rapids, Hiles, Port

county of Jackson consisting of the towns of Edwards, Remington, Saratoga and Seneca ;
Adams , Albion, Alma, Cleveland, Gurran, the villages of Bison and . Port Edwards ; and
Garden Valley, Gar-field, Hixton, Northfield the cities of Nekoosa and Wisconsin Rapids .,
and Springfield ; the villages of Alma Center, History: 1971 c. :, 304, 336 .
Hixton, Mei ilan and Taylor ; and the city of
Black River Falls . 4.32 Thirty-second senate district. The com-

(e) Trempealeau county : That partt of the bination of the 94th, 95th and 96th as-
county of Tiempealeau consisting of the sembly districts, as further set forth in this
towns of Albion, Chimney Rock,` . Hale,, section and as shown in the following
Lincoln , . Pigeon , Preston, Sumner and Unity ; segment of the official 1970 census map of
the villages of Eleva, Pigeon Falls and Strum ; this state ;: shall , constitute the .32nd senate
and the cities of Blair, Osseo and Whitehall district

(2) NINETY-SECOND ASSEMBLY DIS-
TRic T The following territory shall copsti
tute the 92nd assembly district : p ('̂pJk

,~ ~ M 1 o.e V
e Tf

~'I CE

tP~1,Q~'v < SIG I .ville

. Crv D1_5

1 a eROSSe coo

J~{ me^!,i` ~ 32nd SENATE
RoW-a DISTRICT

y fl 8 e

(a) Clark county : . That part of the county F .
of' Clark consisting of the towns of Dew- ''` --~-~~R
burst, Grant; Hewett, Levis, Pine Valley , `ogs ~ ;
Sherwood and Washburn ; the vi

llage of Granton; and the city of Neillsville. NON c0 oc"^V.11 r
(b) Jackson county .. That part of the

~ :C A.xb
_
c~ 'f

county of Jackson consisting of the towns of
.aM «Ea s .EA ,~ . .

so'.Bear Bluff , Brockyvay, City Point, . . Knapp ,
Komensky, Manchester and Millston _ _

(c) Juneau county That part of the
county of Juneau consisting of the towns of
Clearfield, Gutlex; Germantown, Lisbon,
Necedah and Orange ; the villages of Camp c, R4 " eoxo< .o

~„ Douglas and. Necedah ; and the city of New ~- ~ o
~.f II `f icLisbon .

(d) Monroe county, The entire county of
Monroe except the town of Portland '~

(.3) NINETY-THIRD ASSEMBLY DIS-
The following territory shall consti-TRICT,

tute the 93rd assembly district :
(a). Adams county, That, part of the

county of Adams consist ing :: of the towns of
Adams, Big Flats, Colbuin ; .Easton, Leola ,
Lincoln , Monroe, New' Chester, Preston,
Quincy, Richfield, . Rome and Stxongs Ero 1 ""
Prairie ; the village of Friendship ; and the
city of Adams. ' ei1 Y `-~~, o m . ~~Q

(b) Juneau county .. . That part of the
county of Juneau consisting of fee towns of

Electronically scanned images of the published statutes.

126
county of La Crosse shall constitute the
95th assembly district :

(a) La Crosse, city of, The entire city of
La Crosse except that part thereof assigned
to the 94th assembly district under' sub .. (1)
(a) 2 .

(b) Shelby, town o,f. The town of Shelby .
(3)NINETY-SIXTH- A SSEM BLY ' DIS-

TRICT The following territory shall consti-
tute the 96th assembly district :

(a) Whole counties. The counties of Craw-
f'ord and Vernon

(b) Grant county . That part of the county
of 'Grant consisting of the towns of Bloom-
ington, Little Giant ; Millville, Mount Hope,
Patch Grove, Woodman and Wyalusing ; and
the villages of Bagley, Bloomington, Mount
Hope, Patch Grove and Woodman .
(c) Monroe county . That part of the

countyy of Monroe consisting of the town of
Portland .

(d) R chland county . That part of the
county of 'Richland consisting of that part of
the village of Viola in the county .

History : 1971 c . 304 .

4 .32 LEGISLATIVE DISTRICTS
(]) NINETY-FOURTH ASSEMBLY DIS-

TRICT., The following territory shall consti-
tute the 94thh assembly district :

(a) La Crosse county, That part of the
county of La Crosse consisting of :'

1 : The towns' of Bangor, Barre, Burns,
Campbell, Farmington, Greenfield, Hamil-
ton, Holland, Medary, Onalaska and Wash-
ington; the villages of Bangor, Holmen,
Rockland and West Salem; and the city of
Onalaska

2 The part of the city of La Crosse which
lies northeast of a line commencing where
Moore street extended intersects the western
city limits in the Black river; thence east on
Moore street, south on Liberty street, east
on Rublee street, south on George street,
Lang drive and West avenue, east on Main
street, north on 24th' street ; west on La
Crosse street, and north on 23rd street and
23rd street extended to the city limits
running east-west in the La Crosse river
Slough.

(b) Jackson county .. That part of the
county of Jackson consisting of the towns of
Franklin, living, Melrose and North Bend ;
and the village of Melrose .

(c) Trempealeau county . That part of-the
county of Trempealeau consisting of the
towns of, Caledonia, Ettiick„ Gale and
Trempealeau ; the vi ll ages of Ettiick and
Trempealeau ; and the city of Ga lesvi ll e .

(2) NINETY -FIFTH ASSEMBLY DIS-

4.33 Thirty- third senate dis trict .. The com-
bination of the 97th, 98th and 99th as-
sembly districts, as further set forth in this
section and as shown in the following
segment of the official highway map of
Waukesha county, sha ll constitute the 33rd

TR,IC

Electronically scanned images of the published statutes.

127 LEGISLATIVE DISTRICTS 4.33

(1) NINETY -SEVENTH ASSEMBLY DIS - (b) Waukesha, city of.' The entire city of
TxicT. The following territory in the Waukesha except that part thereof consisting
county of Waukesha shall constitute the of aldermanic districts 9 and 11 of the plan
97th assembly distiict: approved on December 8, 1971, and of that

(a) Whole municipalities. The towns of part of aldeimanic district 10 of such plan
Lisbon and Merton ; and the villages of lying west of S Grand avenue .
Lannon, Met-ton, N3ShOt3Y1 and SUSSEX (j) NINETY-NINTH ASSEMBLY DIS -

(b) Menomonee Falls, village of. The TRicz,: The following territory, in thee
entire village of Menomonee. Falls except county of Waukesha shall constitute the
that part thereof southeast of a line com- 99th assembly distiict :
mencing where Silver Spring road intersects (a) Whole municipalities, . The town of
the eastern county line ; thence west on Brookfield ; the villagee of Elm Grove ; and the
Silver Spring road and south on Pilgrim road city of Bxookfield,,
to the southern village limits (b) Menomonee Falls,; village of.' That part

(2) NINETY-EIGHTH ASSEMBLY DIS- of thee village of Menomonee Falls lying
TxicT„ The following territory in the southeast of the line described in sub, (1)
county of Waukesha shall constitute the (b) .
98th assembly district : History : 1971 cc . 304.

(a) Whole municipalities .. The town of
Pewaukee; and the village of Pewaukee .

Electronically scanned images of the published statutes.

	79Stat004.pdf

