

SAMPLE

OFFICIAL GENERAL ELECTION BALLOT

PRECINCT 06 GEN NKWD

PAGE 1 OF 2

INSTRUCTIONS TO VOTER

To vote, fill in the oval (●) next to the candidate of your choice.

To vote a "Write-in", fill in the oval next to the blank write-in line and write the name of your choice on the blank write-in line.

If you make a mistake, request a new ballot from an election worker.

CANDIDATES FOR UNITED STATES OFFICES

UNITED STATES SENATOR
(Vote for One)

- Ray J. Writz (CON)
- Natalie M Fleming (IND)
- Paulette Jordan (DEM)
- Jim Risch (REP)
- _____
(WRITE-IN)

CANDIDATES FOR LEGISLATIVE DISTRICT OFFICES

LEGISLATIVE DISTRICT 2 STATE REPRESENTATIVE POSITION B
(Vote for One)

- Jennifer Luoma (LIB)
- Doug "Doug O" Okuniewicz (REP)
- _____
(WRITE-IN)

CANDIDATES FOR UNITED STATES OFFICES

PRESIDENT
(Vote for One)

- LIBERTARIAN
Jo Jorgensen
Spike Cohen - VP
Presidential Electors:
Elizabeth Clark, Dan Karlan
Aaron Mason, Cathy Smith
- INDEPENDENT
Brock Pierce
Karla Ballard - VP
Presidential Electors:
Zachary Todd Hanna, Terrel Hill
Christopher Kreighbaum, Ryan Lyden
- REPUBLICAN
Donald J. Trump
Michael R. Pence - VP
Presidential Electors:
Rod Beck, Raúl Labrador
Janice McGeachin, Melinda Smyser
- INDEPENDENT
Kanye West
Michelle Tidball - VP
Presidential Electors:
Ryan Andrew Fauvell, Julia Hurst
Adriel Martinez, Megan Shoemaker
- DEMOCRATIC
Joseph R. Biden
Kamala D. Harris - VP
Presidential Electors:
Cherie Buckner-Webb, Maryanne Jordan
Mary Lou Reed, Elaine Smith
- CONSTITUTION
Don Blankenship
William Mohr - VP
Presidential Electors:
Brendan Gomez, David Hartigan
Tony Ullrich, Ray Writz
- INDEPENDENT
Rocky "Rocky" De La Fuente
Darcy G. Richardson - VP
Presidential Electors:
Nick Carannante, Tim Guy
Shawn Satterthwaite, Daryl Yandell
- _____
(WRITE-IN)

REPRESENTATIVE IN CONGRESS FIRST DISTRICT
(Vote for One)

- Rudy Soto (DEM)
- Joe Evans (LIB)
- Russ Fulcher (REP)
- _____
(WRITE-IN)

CANDIDATES FOR LEGISLATIVE DISTRICT OFFICES

LEGISLATIVE DISTRICT 2 STATE SENATOR
(Vote for One)

- Steve Vick (REP)
- _____
(WRITE-IN)

LEGISLATIVE DISTRICT 2 STATE REPRESENTATIVE POSITION A
(Vote for One)

- Vito Barbieri (REP)
- _____
(WRITE-IN)

CANDIDATES FOR COUNTY OFFICES

COUNTY COMMISSIONER FIRST DISTRICT
4 Year Term
(Vote for One)

- Bill Brooks (REP)
- _____
(WRITE-IN)

COUNTY COMMISSIONER SECOND DISTRICT
2 Year Term
(Vote for One)

- Chris Fillios (REP)
- _____
(WRITE-IN)

COUNTY SHERIFF
(Vote for One)

- Robert "Bob" Norris (REP)
- Mike Bauer (IND)
- Justin Nagel (LIB)
- _____
(WRITE-IN)

PROSECUTING ATTORNEY
(Vote for One)

- Barry McHugh (REP)
- _____
(WRITE-IN)

VOTE BOTH SIDES

SAMPLE

NONPARTISAN BALLOT	KOOTENAI-SHOSHONE SOIL & WATER CONSERVATION DISTRICT	COUNTY
FIRST JUDICIAL DISTRICT COURT MAGISTRATE	KOOTENAI-SHOSHONE SOIL & WATER CONSERVATION DISTRICT SUPERVISOR (Vote for Four)	Question to approve or disapprove the implementation and collection of a local vehicle registration fee to support regional transportation projects
Shall Magistrate James Combo of Kootenai County of the First Judicial District be retained in Office? <input type="radio"/> YES <input type="radio"/> NO	<input type="radio"/> John Minichino, Jr. <input type="radio"/> Birgid Niedenzu	STATEMENT OF PURPOSE The last major transportation investments in Kootenai County took place in the early 1970's. Since that time, prosperity, economic growth and development placed increased demands on our transportation system that is rapidly reaching its capacity. This has resulted in the inability to continue maintaining the safe and efficient movement of both people and goods in a reliable manner. This measure will authorize an increase in the annual vehicle registration fees to match competitive grant programs and secure Federal low interest loans in order to accelerate implementation of these transportation projects.
Shall Magistrate Anna M. Eckhart of Kootenai County of the First Judicial District be retained in Office? <input type="radio"/> YES <input type="radio"/> NO	<input type="radio"/> Linda J. Ely <input type="radio"/> Wes Evans <input type="radio"/> Steve Van Zevern <input type="radio"/> Valerie Wade	
Shall Magistrate Clark A. Peterson of Kootenai County of the First Judicial District be retained in Office? <input type="radio"/> YES <input type="radio"/> NO	<input type="radio"/> Laurin Scarcello <input type="radio"/> Stan Thornton <input type="radio"/> _____ (WRITE-IN)	
NORTH IDAHO COLLEGE TRUSTEE	<input type="radio"/> _____ (WRITE-IN)	Project List
NORTH IDAHO COLLEGE TRUSTEE ZONE 3 (Vote for One)	<input type="radio"/> _____ (WRITE-IN)	Huetter Corridor - I-90 to U.S. 95 I-90 - Stateline to Sherman Ave widening ITD I-90 Port of Entry Relocation Regional Traffic Management Center Prairie Avenue - Meyer Road to SH-41 Pleasant View Road - Seltice Way to SH-53
<input type="radio"/> Todd M. Banducci <input type="radio"/> _____ (WRITE-IN)	IDAHO CONSTITUTIONAL AMENDMENT HJR4 Shall Section 2, Article III, of the Constitution of the State of Idaho be amended to require that the Senate shall consist of thirty-five members; and shall Section 4, Article III, of the Constitution of the State of Idaho be amended to require that the Legislature shall be apportioned to thirty-five legislative districts?	Hayden Avenue - U.S. 95 to Huetter Road SH-54 - UPRR & BNSF Underpass, Athol ID Atlas Road - Seltice Way to Hanley Avenue Pole Line Avenue - SH-41 to Huetter Road U.S. 95 Spokane River Bridge Davidson to Upriver Julia I-90 Overpass - Ironwood to Apple Way
NORTH IDAHO COLLEGE TRUSTEE ZONE 4 (Vote for One)	<input type="radio"/> YES <input type="radio"/> NO	Registration fees collected within Kootenai County will remain in Kootenai County and only be used to support the twelve projects listed above.
<input type="radio"/> Gregory McKenzie <input type="radio"/> Joe Dunlap <input type="radio"/> _____ (WRITE-IN)	Legislative Council's Statement of Meaning, Purpose, and Results to Be Accomplished The purpose of the proposed amendment is to permanently set the number of senators in the Idaho Legislature, as well as the number of legislative districts in Idaho, at 35. (There are twice as many representatives as senators, which this amendment would not change.) Since 1992, there have been 35 districts and senators, but the Idaho Constitution permits as few as 30 and as many as 35 districts and senators, with the number determined during redistricting (the process of redrawing legislative district boundaries after a United States census). If this amendment is adopted, the number of districts and senators would be fixed at 35 and could not be changed during redistricting.	RATE OF VEHICLE REGISTRATION FEES a. Automobile, pickup truck or other motor vehicle having a maximum gross weight not exceeding eight thousand (8,000) pounds, designed for the purpose of carrying passengers, and not used for hire: \$50.00 b. Each motorcycle and terrain vehicle \$25.00
NORTH IDAHO COLLEGE TRUSTEE ZONE 5 (Vote for One)	<input type="radio"/> YES <input type="radio"/> NO	LENGTH OF TIME Start January 1, 2021 until December 31, 2041
<input type="radio"/> Michael H. Barnes <input type="radio"/> Paul Sturm <input type="radio"/> _____ (WRITE-IN)	<input type="radio"/> YES <input type="radio"/> NO	<input type="radio"/> A YES (approve) vote will authorize the local vehicle registration fees. <input type="radio"/> A NO (disapprove) vote will retain the existing fees.
<p style="font-size: 48pt; opacity: 0.5; transform: rotate(-90deg); position: absolute; left: -100px; top: 50px;">SAMPLE</p>	<div style="border: 1px solid black; padding: 5px; display: inline-block;">VOTE BOTH SIDES</div>	
PRECINCT 06 GEN NKWD		Typ:01 Seq:0008 Spl:01

SAMPLE

OFFICIAL GENERAL ELECTION BALLOT

PRECINCT 06 GEN NKWD

PAGE 2 OF 2

INSTRUCTIONS TO VOTER

To vote, fill in the oval (●) next to the response of your choice.

If you make a mistake, request a new ballot from an election worker.

NORTH KOOTENAI WATER DISTRICT

NORTH KOOTENAI WATER DISTRICT
Kootenai County, Idaho

SHALL NORTH KOOTENAI WATER DISTRICT ISSUE AND SELL ITS WATER AND SEWER REVENUE BONDS TO PAY PART OF THE COSTS OF ACQUISITION, CONSTRUCTION AND INSTALLATION OF CERTAIN IMPROVEMENTS, ADDITIONS AND BETTERMENTS TO THE WATER AND SEWER SYSTEM OF THE DISTRICT IN THE AGGREGATE PRINCIPAL AMOUNT OF NOT TO EXCEED \$6,000,000? THE BONDS SHALL MATURE OVER A PERIOD OF NOT TO EXCEED FORTY (40) YEARS, AND SHALL BE PAYABLE SOLELY FROM THE REVENUES OF THE WATER AND SEWER SYSTEM, ALL AS MORE FULLY PROVIDED IN RESOLUTION NO. 20-18, ADOPTED ON AUGUST 27, 2020.

The following information is required by Idaho Code §34-439, as amended:

The Projects to be financed, in part, by the sale of the proposed water and sewer revenue bonds in the aggregate principal amount of not to exceed \$6,000,000, is the acquisition, construction and installation of certain additions and betterments to the District's water system and sewer system. The date of the District's special election is November 3, 2020. The total existing bonded indebtedness of the District is \$3,886,044. The maximum interest rate anticipated on the proposed water and sewer revenue bonds, based upon current market rates, is 3.5% per annum. The total amount to be repaid over the life of the proposed water and sewer revenue bonds, principal and interest, based on the anticipated interest rate, is estimated to be \$11,156,860, consisting of \$6,000,000 in principal and \$5,156,860 in interest. The bonds are revenue bonds, and no property tax will be levied to repay the bonds.

- IN FAVOR OF issuing water and sewer revenue bonds in the aggregate principal amount of not to exceed \$6,000,000 for the purpose stated in Resolution No. 20-18**
- AGAINST issuing water and sewer revenue bonds in the aggregate principal amount of not to exceed \$6,000,000 for the purpose stated in Resolution No. 20-18**

SAMPLE