

Official Ballot - Deschutes County, Oregon - November 8, 2016

A		B		C	
<p>Instructions To Voter Use A Pen (Blue or Black Ink)</p> <p>To ensure your vote counts, completely fill in the oval <input type="radio"/> to the left of the response of your choice.</p> <p>To write in a name, write the name on the solid line and fill in the oval <input type="radio"/> to the left of the write-in line.</p> <p>Attention! Remember to inspect your ballot for mistakes! If you make a mistake or damage your ballot, call your County Elections Office to ask for a replacement ballot.</p>		<p>State Offices</p>		<p>Nonpartisan State Judiciary</p>	
<p>Federal Offices</p>		<p>Secretary of State Vote for One</p> <p><input type="radio"/> Sharon L Durbin Libertarian</p> <p><input type="radio"/> Dennis Richardson Republican</p> <p><input type="radio"/> Paul Damian Wells Independent</p> <p><input type="radio"/> Brad Avakian Democrat, Working Families, Progressive</p> <p><input type="radio"/> Alan Zundel Pacific Green</p> <p><input type="radio"/> Michael Marsh Constitution</p> <p><input type="radio"/> Write-in</p>		<p>Judge of the Supreme Court, Position 6 Vote for One</p> <p><input type="radio"/> Lynn R Nakamoto Incumbent</p> <p><input type="radio"/> Write-in</p>	
<p>United States President and Vice President Your vote for the candidates for United States President and Vice President shall be a vote for the electors supporting those candidates. Vote for One</p> <p><input type="radio"/> Republican Donald J Trump/Mike Pence</p> <p><input type="radio"/> Democrat Hillary Clinton/Tim Kaine</p> <p><input type="radio"/> Pacific Green, Progressive Jill Stein/Ajamu Baraka</p> <p><input type="radio"/> Libertarian Gary Johnson/Bill Weld</p> <p><input type="radio"/> Write-in</p>		<p>State Treasurer Vote for One</p> <p><input type="radio"/> Chris Henry Progressive, Pacific Green</p> <p><input type="radio"/> Tobias Read Democrat</p> <p><input type="radio"/> Jeff Gudman Republican</p> <p><input type="radio"/> Chris Telfer Independent</p> <p><input type="radio"/> Write-in</p>		<p>Judge of the Court of Appeals, Position 5 Vote for One</p> <p><input type="radio"/> Scott Shorr Incumbent</p> <p><input type="radio"/> Write-in</p>	
<p>US Senator Vote for One</p> <p><input type="radio"/> Steven C Reynolds Independent</p> <p><input type="radio"/> Ron Wyden Democrat</p> <p><input type="radio"/> Mark Callahan Republican</p> <p><input type="radio"/> Eric Navickas Pacific Green, Progressive</p> <p><input type="radio"/> Jim Lindsay Libertarian</p> <p><input type="radio"/> Shanti S Lewallen Working Families</p> <p><input type="radio"/> Write-in</p>		<p>Attorney General Vote for One</p> <p><input type="radio"/> Lars D H Hedbor Libertarian</p> <p><input type="radio"/> Ellen Rosenblum Democrat, Independent, Working Families</p> <p><input type="radio"/> Daniel Zene Crowe Republican</p> <p><input type="radio"/> Write-in</p>		<p>Judge of the Court of Appeals, Position 8 Vote for One</p> <p><input type="radio"/> Roger J DeHoog Incumbent</p> <p><input type="radio"/> Write-in</p>	
<p>US Representative, 2nd District Vote for One</p> <p><input type="radio"/> Greg Walden Republican, Independent</p> <p><input type="radio"/> James (Jim) Crary Democrat</p> <p><input type="radio"/> Write-in</p>		<p>Legislative Offices</p> <p>State Senator, 27th District Vote for One</p> <p><input type="radio"/> Greg Delgado Democrat, Working Families</p> <p><input type="radio"/> Tim Knopp Republican, Independent</p> <p><input type="radio"/> Write-in</p>		<p>Judge of the Circuit Court, 11th District, Position 3 Vote for One</p> <p><input type="radio"/> Bethany P Flint Incumbent</p> <p><input type="radio"/> Write-in</p>	
<p>State Offices</p>		<p>State Representative, 54th District Vote for One</p> <p><input type="radio"/> Knute Buehler Republican, Independent</p> <p><input type="radio"/> Gena Goodman-Campbell Democrat, Working Families</p> <p><input type="radio"/> Write-in</p>		<p>Nonpartisan County</p>	
<p>Governor (2 Year Term) Vote for One</p> <p><input type="radio"/> James Foster Libertarian</p> <p><input type="radio"/> Kate Brown Democrat, Working Families</p> <p><input type="radio"/> Cliff Thomason Independent</p> <p><input type="radio"/> Aaron Donald Auer Constitution</p> <p><input type="radio"/> Bud Pierce Republican</p> <p><input type="radio"/> Write-in</p>		<p>Partisan County</p> <p>County Commissioner, Position 2 Vote for One</p> <p><input type="radio"/> Phil Henderson Republican, Independent</p> <p><input type="radio"/> Alan Unger Democrat</p> <p><input type="radio"/> Write-in</p>		<p>County Sheriff Vote for One</p> <p><input type="radio"/> Eric Kozowski</p> <p><input type="radio"/> L Shane Nelson</p> <p><input type="radio"/> Write-in</p>	
<p>A</p>		<p>B</p>		<p>C</p>	

D	E	F
City of Bend	State Measures	State Measures
<p>City Council, Position 1 Vote for One</p> <p><input type="radio"/> Ron (Rondo) Bozell</p> <p><input type="radio"/> Justin Livingston</p> <p><input type="radio"/> _____ Write-in</p>	<p>96 Amends Constitution: Dedicates 1.5% of state lottery net proceeds to funding support services for Oregon veterans</p> <p>Result of "Yes" Vote: "Yes" vote dedicates 1.5% of state lottery net proceeds to fund veterans' services, including assistance with employment, education, housing, and physical/mental health care.</p>	<p>100 Prohibits purchase or sale of parts or products from certain wildlife species; exceptions; civil penalties</p> <p>Result of "Yes" Vote: "Yes" vote prohibits purchase/sale of parts/products from certain wildlife species; exceptions for specified activities, gift/inheritances, and certain antiques/musical instruments; civil penalties.</p>
<p>City Council, Position 2 Vote for One</p> <p><input type="radio"/> Douglas Knight</p> <p><input type="radio"/> Bill Moseley</p> <p><input type="radio"/> _____ Write-in</p>	<p>Result of "No" Vote: "No" vote retains current list of authorized purposes for spending state lottery net proceeds; 1.5% dedication to fund veterans' services not required.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p>	<p>Result of "No" Vote: Maintains current Oregon law which does not prohibit purchase or sale of parts or products from species not native to Oregon, except for shark fins.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p>
<p>City Council, Position 3 Vote for One</p> <p><input type="radio"/> Sally Russell</p> <p><input type="radio"/> Wade P Fagen</p> <p><input type="radio"/> _____ Write-in</p>	<p>Proposed by Initiative Petition</p> <p>97 Increases corporate minimum tax when sales exceed \$25 million; funds education, healthcare, senior services</p> <p>Result of "Yes" Vote: "Yes" vote increases corporate minimum tax when sales exceed \$25 million; removes tax limit; exempts "benefit companies"; increased revenue funds education, healthcare, senior services.</p>	<p>City of Bend</p>
<p>City Council, Position 4 Vote for One</p> <p><input type="radio"/> Bruce Abernethy</p> <p><input type="radio"/> _____ Write-in</p>	<p>Result of "No" Vote: "No" vote retains existing corporate minimum tax rates based on Oregon sales; tax limited to \$100,000; revenue not dedicated to education, healthcare, senior services.</p>	<p>9-110 Recreational Marijuana Sales Tax</p>
<p>State Measures</p>	<p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p>	<p>Question: Should Bend impose a 3% tax on the sale of recreational marijuana?</p>
<p>See Full Text of Measures on Separate Sheet</p>	<p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p>	<p>Summary: This measure, if approved, would authorize Bend to impose a 3% tax on recreational marijuana sold within the City. The sale of medical marijuana to registered medical marijuana cardholders shall not be taxed.</p>
<p>Referred to the People by the Legislative Assembly</p>	<p>98 Requires state funding for dropout-prevention, career and college readiness programs in Oregon high schools</p>	<p>If approved, proceeds from the tax will go to the City's general fund. Most of the general fund is spent on public safety, including police and fire services, but the general fund can be used for any city expenditure.</p>
<p>94 Amends Constitution: Eliminates mandatory retirement age for state judges</p> <p>Result of "Yes" Vote: "Yes" vote amends constitution, state judges not required to retire from judicial office after turning 75 years old. Statutes cannot establish mandatory retirement age.</p> <p>Result of "No" Vote: "No" vote retains constitutional provisions requiring state judges to retire from judicial office after turning 75 years old, authorizing statutes establishing lesser mandatory retirement age.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p>	<p>Result of "Yes" Vote: "Yes" vote requires state legislature to fund dropout-prevention, career and college readiness programs through grants to Oregon high schools; state monitors programs.</p> <p>Result of "No" Vote: "No" vote retains current law; legislature not required to commit funds to career-technical/college-level education/dropout-prevention programs, retains discretion to allocate funds.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p>	<p>A copy of the Ordinance adopting the tax may be reviewed at City Hall or at www.bendoregon.gov.</p>
<p>95 Amends Constitution: Allows investments in equities by public universities to reduce financial risk and increase investments to benefit students.</p> <p>Result of "Yes" Vote: "Yes" vote allows public universities to invest in equities to reduce financial risk and increase funds available to help students.</p> <p>Result of "No" Vote: "No" vote prevents public universities from investing in equities.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p>	<p>99 Creates "Outdoor School Education Fund," continuously funded through Lottery, to provide outdoor school programs statewide</p> <p>Result of "Yes" Vote: "Yes" vote creates separate fund, financed through Oregon Lottery Economic Development Fund and administered by Oregon State University (OSU), to provide outdoor school programs statewide.</p> <p>Result of "No" Vote: "No" vote rejects creation of fund to provide outdoor school programs statewide; retains current law under which OSU administers outdoor school grants if funding available.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p>	<p>If approved, the measure would take effect on January 1, 2017.</p>
<p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p>	<p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p>	<p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p>
D	E	F

Official Ballot - Deschutes County, Oregon - November 8, 2016

A		B		C	
	<p>Instructions To Voter Use A Pen (Blue or Black Ink)</p> <p>To ensure your vote counts, completely fill in the oval <input type="radio"/> to the left of the response of your choice.</p> <p>To write in a name, write the name on the solid line and fill in the oval <input type="radio"/> to the left of the write-in line.</p> <p>Attention! Remember to inspect your ballot for mistakes! If you make a mistake or damage your ballot, call your County Elections Office to ask for a replacement ballot.</p>				
11			<p>State Offices</p> <p>Secretary of State Vote for One</p> <p><input type="radio"/> Sharon L Durbin Libertarian</p> <p><input type="radio"/> Dennis Richardson Republican</p> <p><input type="radio"/> Paul Damian Wells Independent</p> <p><input type="radio"/> Brad Avakian Democrat, Working Families, Progressive</p> <p><input type="radio"/> Alan Zundel Pacific Green</p> <p><input type="radio"/> Michael Marsh Constitution</p> <p><input type="radio"/> Write-in</p>	<p>Nonpartisan State Judiciary</p> <p>Judge of the Supreme Court, Position 6 Vote for One</p> <p><input type="radio"/> Lynn R Nakamoto Incumbent</p> <p><input type="radio"/> Write-in</p>	
21	<p>Federal Offices</p> <p>United States President and Vice President Your vote for the candidates for United States President and Vice President shall be a vote for the electors supporting those candidates. Vote for One</p> <p><input type="radio"/> Republican Donald J Trump/Mike Pence</p> <p><input type="radio"/> Democrat Hillary Clinton/Tim Kaine</p> <p><input type="radio"/> Pacific Green, Progressive Jill Stein/Ajamu Baraka</p> <p><input type="radio"/> Libertarian Gary Johnson/Bill Weld</p> <p><input type="radio"/> Write-in</p>		<p>State Treasurer Vote for One</p> <p><input type="radio"/> Chris Henry Progressive, Pacific Green</p> <p><input type="radio"/> Tobias Read Democrat</p> <p><input type="radio"/> Jeff Gudman Republican</p> <p><input type="radio"/> Chris Telfer Independent</p> <p><input type="radio"/> Write-in</p>	<p>Judge of the Court of Appeals, Position 5 Vote for One</p> <p><input type="radio"/> Scott Shorr Incumbent</p> <p><input type="radio"/> Write-in</p>	
40	<p>US Senator Vote for One</p> <p><input type="radio"/> Steven C Reynolds Independent</p> <p><input type="radio"/> Ron Wyden Democrat</p>		<p>Attorney General Vote for One</p> <p><input type="radio"/> Lars D H Hedbor Libertarian</p> <p><input type="radio"/> Ellen Rosenblum Democrat, Independent, Working Families</p> <p><input type="radio"/> Daniel Zene Crowe Republican</p> <p><input type="radio"/> Write-in</p>	<p>Judge of the Court of Appeals, Position 8 Vote for One</p> <p><input type="radio"/> Roger J DeHoog Incumbent</p> <p><input type="radio"/> Write-in</p>	
41			<p>Legislative Offices</p> <p>State Senator, 27th District Vote for One</p> <p><input type="radio"/> Greg Delgado Democrat, Working Families</p> <p><input type="radio"/> Tim Knopp Republican, Independent</p> <p><input type="radio"/> Write-in</p>	<p>Judge of the Circuit Court, 11th District, Position 3 Vote for One</p> <p><input type="radio"/> Bethany P Flint Incumbent</p> <p><input type="radio"/> Write-in</p>	
42			<p>State Representative, 54th District Vote for One</p> <p><input type="radio"/> Knute Buehler Republican, Independent</p> <p><input type="radio"/> Gena Goodman-Campbell Democrat, Working Families</p> <p><input type="radio"/> Write-in</p>	<p>Nonpartisan County</p> <p>County Sheriff Vote for One</p> <p><input type="radio"/> Eric Kozowski</p> <p><input type="radio"/> L Shane Nelson</p> <p><input type="radio"/> Write-in</p>	
43			<p>US Representative, 2nd District Vote for One</p> <p><input type="radio"/> Greg Walden Republican, Independent</p> <p><input type="radio"/> James (Jim) Crary Democrat</p> <p><input type="radio"/> Write-in</p>	<p>Deschutes Soil & Water Conservation District</p> <p>Director, Zone 2 Vote for One</p> <p><input type="radio"/> William Kuhn</p> <p><input type="radio"/> Write-in</p>	
52	<p>State Offices</p> <p>Governor (2 Year Term) Vote for One</p> <p><input type="radio"/> James Foster Libertarian</p> <p><input type="radio"/> Kate Brown Democrat, Working Families</p> <p><input type="radio"/> Cliff Thomason Independent</p> <p><input type="radio"/> Aaron Donald Auer Constitution</p> <p><input type="radio"/> Bud Pierce Republican</p> <p><input type="radio"/> Write-in</p>		<p>Partisan County</p> <p>County Commissioner, Position 2 Vote for One</p> <p><input type="radio"/> Phil Henderson Republican, Independent</p> <p><input type="radio"/> Alan Unger Democrat</p> <p><input type="radio"/> Write-in</p>	<p>Director, Zone 3 Vote for One</p> <p>No Candidate Filed</p> <p><input type="radio"/> Write-in</p>	
			<p>WARNING Any person who, by use of force or other means, unduly influences an elector to vote in any particular manner or to refrain from voting is subject to a fine. (ORS 254.470)</p>	<p>Director, Zone 5 Vote for One</p> <p><input type="radio"/> Colin T Wills</p> <p><input type="radio"/> Write-in</p>	
				<p>Director, At-Large 1 Vote for One</p> <p><input type="radio"/> Doby Fugate</p> <p><input type="radio"/> Robin Vora</p> <p><input type="radio"/> Write-in</p>	
A		B		C	Seq:0002

B

Vote Both Sides of Ballot

D	E	F
State Measures	State Measures	
<p>See Full Text of Measures on Separate Sheet</p> <p>Referred to the People by the Legislative Assembly</p> <p>94 Amends Constitution: Eliminates mandatory retirement age for state judges</p> <p>Result of "Yes" Vote: "Yes" vote amends constitution, state judges not required to retire from judicial office after turning 75 years old. Statutes cannot establish mandatory retirement age.</p> <p>Result of "No" Vote: "No" vote retains constitutional provisions requiring state judges to retire from judicial office after turning 75 years old, authorizing statutes establishing lesser mandatory retirement age.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p> <p>95 Amends Constitution: Allows investments in equities by public universities to reduce financial risk and increase investments to benefit students.</p> <p>Result of "Yes" Vote: "Yes" vote allows public universities to invest in equities to reduce financial risk and increase funds available to help students.</p> <p>Result of "No" Vote: "No" vote prevents public universities from investing in equities.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p> <p>96 Amends Constitution: Dedicates 1.5% of state lottery net proceeds to funding support services for Oregon veterans</p> <p>Result of "Yes" Vote: "Yes" vote dedicates 1.5% of state lottery net proceeds to fund veterans' services, including assistance with employment, education, housing, and physical/mental health care.</p> <p>Result of "No" Vote: "No" vote retains current list of authorized purposes for spending state lottery net proceeds; 1.5% dedication to fund veterans' services not required.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p> <p>Proposed by Initiative Petition</p> <p>97 Increases corporate minimum tax when sales exceed \$25 million; funds education, healthcare, senior services</p> <p>Result of "Yes" Vote: "Yes" vote increases corporate minimum tax when sales exceed \$25 million; removes tax limit; exempts "benefit companies"; increased revenue funds education, healthcare, senior services.</p> <p>Result of "No" Vote: "No" vote retains existing corporate minimum tax rates based on Oregon sales; tax limited to \$100,000; revenue not dedicated to education, healthcare, senior services.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p>	<p>98 Requires state funding for dropout-prevention, career and college readiness programs in Oregon high schools</p> <p>Result of "Yes" Vote: "Yes" vote requires state legislature to fund dropout-prevention, career and college readiness programs through grants to Oregon high schools; state monitors programs.</p> <p>Result of "No" Vote: "No" vote retains current law: legislature not required to commit funds to career-technical/college-level education/dropout-prevention programs, retains discretion to allocate funds.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p> <p>99 Creates "Outdoor School Education Fund," continuously funded through Lottery, to provide outdoor school programs statewide</p> <p>Result of "Yes" Vote: "Yes" vote creates separate fund, financed through Oregon Lottery Economic Development Fund and administered by Oregon State University (OSU), to provide outdoor school programs statewide.</p> <p>Result of "No" Vote: "No" vote rejects creation of fund to provide outdoor school programs statewide; retains current law under which OSU administers outdoor school grants if funding available.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p> <p>100 Prohibits purchase or sale of parts or products from certain wildlife species; exceptions; civil penalties</p> <p>Result of "Yes" Vote: "Yes" vote prohibits purchase/sale of parts/products from certain wildlife species; exceptions for specified activities, gift/inheritances, and certain antiques/musical instruments; civil penalties.</p> <p>Result of "No" Vote: Maintains current Oregon law which does not prohibit purchase or sale of parts or products from species not native to Oregon, except for shark fins.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p>	
D	E	F

Official Ballot - Deschutes County, Oregon - November 8, 2016

A		B		C	
	<p>Instructions To Voter Use A Pen (Blue or Black Ink)</p> <p>To ensure your vote counts, completely fill in the oval ● to the left of the response of your choice.</p> <p>To write in a name, write the name on the solid line and fill in the oval ● to the left of the write-in line.</p> <p>Attention! Remember to inspect your ballot for mistakes! If you make a mistake or damage your ballot, call your County Elections Office to ask for a replacement ballot.</p>				
11			<p>State Offices</p> <p>Secretary of State Vote for One</p> <p><input type="radio"/> Sharon L Durbin Libertarian</p> <p><input type="radio"/> Dennis Richardson Republican</p> <p><input type="radio"/> Paul Damian Wells Independent</p> <p><input type="radio"/> Brad Avakian Democrat, Working Families, Progressive</p> <p><input type="radio"/> Alan Zundel Pacific Green</p> <p><input type="radio"/> Michael Marsh Constitution</p> <p><input type="radio"/> Write-in</p>	<p>Nonpartisan State Judiciary</p> <p>Judge of the Supreme Court, Position 6 Vote for One</p> <p><input type="radio"/> Lynn R Nakamoto Incumbent</p> <p><input type="radio"/> Write-in</p>	
21	<p>Federal Offices</p> <p>United States President and Vice President Your vote for the candidates for United States President and Vice President shall be a vote for the electors supporting those candidates. Vote for One</p> <p><input type="radio"/> Republican Donald J Trump/Mike Pence</p> <p><input type="radio"/> Democrat Hillary Clinton/Tim Kaine</p> <p><input type="radio"/> Pacific Green, Progressive Jill Stein/Ajamu Baraka</p> <p><input type="radio"/> Libertarian Gary Johnson/Bill Weld</p> <p><input type="radio"/> Write-in</p>		<p>State Treasurer Vote for One</p> <p><input type="radio"/> Chris Henry Progressive, Pacific Green</p> <p><input type="radio"/> Tobias Read Democrat</p> <p><input type="radio"/> Jeff Gudman Republican</p> <p><input type="radio"/> Chris Telfer Independent</p> <p><input type="radio"/> Write-in</p>	<p>Judge of the Court of Appeals, Position 5 Vote for One</p> <p><input type="radio"/> Scott Shorr Incumbent</p> <p><input type="radio"/> Write-in</p>	
40	<p>US Senator Vote for One</p> <p><input type="radio"/> Steven C Reynolds Independent</p>		<p>Attorney General Vote for One</p> <p><input type="radio"/> Lars D H Hedbor Libertarian</p> <p><input type="radio"/> Ellen Rosenblum Democrat, Independent, Working Families</p> <p><input type="radio"/> Daniel Zene Crowe Republican</p> <p><input type="radio"/> Write-in</p>	<p>Judge of the Court of Appeals, Position 8 Vote for One</p> <p><input type="radio"/> Roger J DeHoog Incumbent</p> <p><input type="radio"/> Write-in</p>	
41	<p><input type="radio"/> Ron Wyden Democrat</p>		<p>Legislative Offices</p> <p>State Senator, 28th District Vote for One</p> <p><input type="radio"/> Todd Kepple Democrat</p> <p><input type="radio"/> Dennis Linthicum Republican, Independent</p> <p><input type="radio"/> Write-in</p>	<p>Judge of the Circuit Court, 11th District, Position 3 Vote for One</p> <p><input type="radio"/> Bethany P Flint Incumbent</p> <p><input type="radio"/> Write-in</p>	
42	<p><input type="radio"/> Mark Callahan Republican</p>		<p>State Representative, 55th District Vote for One</p> <p><input type="radio"/> Mike McLane Republican, Independent</p> <p><input type="radio"/> Brie S Malarkey Democrat</p> <p><input type="radio"/> Write-in</p>	<p>Nonpartisan County</p> <p>County Sheriff Vote for One</p> <p><input type="radio"/> Eric Kozowski</p> <p><input type="radio"/> L Shane Nelson</p> <p><input type="radio"/> Write-in</p>	
43	<p><input type="radio"/> Eric Navickas Pacific Green, Progressive</p> <p><input type="radio"/> Jim Lindsay Libertarian</p> <p><input type="radio"/> Shanti S Lewallen Working Families</p> <p><input type="radio"/> Write-in</p>		<p>Deschutes Soil & Water Conservation District</p> <p>Director, Zone 2 Vote for One</p> <p><input type="radio"/> William Kuhn</p> <p><input type="radio"/> Write-in</p>		
53	<p>US Representative, 2nd District Vote for One</p> <p><input type="radio"/> Greg Walden Republican, Independent</p> <p><input type="radio"/> James (Jim) Crary Democrat</p> <p><input type="radio"/> Write-in</p>		<p>Partisan County</p> <p>County Commissioner, Position 2 Vote for One</p> <p><input type="radio"/> Phil Henderson Republican, Independent</p> <p><input type="radio"/> Alan Unger Democrat</p> <p><input type="radio"/> Write-in</p>	<p>Director, Zone 3 Vote for One</p> <p>No Candidate Filed</p> <p><input type="radio"/> Write-in</p>	
	<p>State Offices</p> <p>Governor (2 Year Term) Vote for One</p> <p><input type="radio"/> James Foster Libertarian</p> <p><input type="radio"/> Kate Brown Democrat, Working Families</p> <p><input type="radio"/> Cliff Thomason Independent</p> <p><input type="radio"/> Aaron Donald Auer Constitution</p> <p><input type="radio"/> Bud Pierce Republican</p> <p><input type="radio"/> Write-in</p>		<p>WARNING Any person who, by use of force or other means, unduly influences an elector to vote in any particular manner or to refrain from voting is subject to a fine. (ORS 254.470)</p>	<p>Director, Zone 5 Vote for One</p> <p><input type="radio"/> Colin T Wills</p> <p><input type="radio"/> Write-in</p>	
				<p>Director, At-Large 1 Vote for One</p> <p><input type="radio"/> Doby Fugate</p> <p><input type="radio"/> Robin Vora</p> <p><input type="radio"/> Write-in</p>	
A		B		C	Seq:0003

C

Vote Both Sides of Ballot

D	E	F
State Measures	State Measures	
<p>See Full Text of Measures on Separate Sheet</p> <p>Referred to the People by the Legislative Assembly</p> <p>94 Amends Constitution: Eliminates mandatory retirement age for state judges</p> <p>Result of "Yes" Vote: "Yes" vote amends constitution, state judges not required to retire from judicial office after turning 75 years old. Statutes cannot establish mandatory retirement age.</p> <p>Result of "No" Vote: "No" vote retains constitutional provisions requiring state judges to retire from judicial office after turning 75 years old, authorizing statutes establishing lesser mandatory retirement age.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p> <p>95 Amends Constitution: Allows investments in equities by public universities to reduce financial risk and increase investments to benefit students.</p> <p>Result of "Yes" Vote: "Yes" vote allows public universities to invest in equities to reduce financial risk and increase funds available to help students.</p> <p>Result of "No" Vote: "No" vote prevents public universities from investing in equities.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p> <p>96 Amends Constitution: Dedicates 1.5% of state lottery net proceeds to funding support services for Oregon veterans</p> <p>Result of "Yes" Vote: "Yes" vote dedicates 1.5% of state lottery net proceeds to fund veterans' services, including assistance with employment, education, housing, and physical/mental health care.</p> <p>Result of "No" Vote: "No" vote retains current list of authorized purposes for spending state lottery net proceeds; 1.5% dedication to fund veterans' services not required.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p> <p>Proposed by Initiative Petition</p> <p>97 Increases corporate minimum tax when sales exceed \$25 million; funds education, healthcare, senior services</p> <p>Result of "Yes" Vote: "Yes" vote increases corporate minimum tax when sales exceed \$25 million; removes tax limit; exempts "benefit companies"; increased revenue funds education, healthcare, senior services.</p> <p>Result of "No" Vote: "No" vote retains existing corporate minimum tax rates based on Oregon sales; tax limited to \$100,000; revenue not dedicated to education, healthcare, senior services.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p>	<p>98 Requires state funding for dropout-prevention, career and college readiness programs in Oregon high schools</p> <p>Result of "Yes" Vote: "Yes" vote requires state legislature to fund dropout-prevention, career and college readiness programs through grants to Oregon high schools; state monitors programs.</p> <p>Result of "No" Vote: "No" vote retains current law: legislature not required to commit funds to career-technical/college-level education/dropout-prevention programs, retains discretion to allocate funds.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p> <p>99 Creates "Outdoor School Education Fund," continuously funded through Lottery, to provide outdoor school programs statewide</p> <p>Result of "Yes" Vote: "Yes" vote creates separate fund, financed through Oregon Lottery Economic Development Fund and administered by Oregon State University (OSU), to provide outdoor school programs statewide.</p> <p>Result of "No" Vote: "No" vote rejects creation of fund to provide outdoor school programs statewide; retains current law under which OSU administers outdoor school grants if funding available.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p> <p>100 Prohibits purchase or sale of parts or products from certain wildlife species; exceptions; civil penalties</p> <p>Result of "Yes" Vote: "Yes" vote prohibits purchase/sale of parts/products from certain wildlife species; exceptions for specified activities, gift/inheritances, and certain antiques/musical instruments; civil penalties.</p> <p>Result of "No" Vote: Maintains current Oregon law which does not prohibit purchase or sale of parts or products from species not native to Oregon, except for shark fins.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p>	
D	E	F

Official Ballot - Deschutes County, Oregon - November 8, 2016

A		B		C	
<p>Instructions To Voter Use A Pen (Blue or Black Ink)</p> <p>To ensure your vote counts, completely fill in the oval ● to the left of the response of your choice.</p> <p>To write in a name, write the name on the solid line and fill in the oval ● to the left of the write-in line.</p> <p>Attention! Remember to inspect your ballot for mistakes! If you make a mistake or damage your ballot, call your County Elections Office to ask for a replacement ballot.</p>		<p>State Offices</p>		<p>Nonpartisan State Judiciary</p>	
<p>Federal Offices</p> <p>United States President and Vice President Your vote for the candidates for United States President and Vice President shall be a vote for the electors supporting those candidates. Vote for One</p> <p><input type="radio"/> Republican Donald J Trump/Mike Pence</p> <p><input type="radio"/> Democrat Hillary Clinton/Tim Kaine</p> <p><input type="radio"/> Pacific Green, Progressive Jill Stein/Ajamu Baraka</p> <p><input type="radio"/> Libertarian Gary Johnson/Bill Weld</p> <p><input type="radio"/> Write-in</p>		<p>Secretary of State Vote for One</p> <p><input type="radio"/> Sharon L Durbin Libertarian</p> <p><input type="radio"/> Dennis Richardson Republican</p> <p><input type="radio"/> Paul Damian Wells Independent</p> <p><input type="radio"/> Brad Avakian Democrat, Working Families, Progressive</p> <p><input type="radio"/> Alan Zundel Pacific Green</p> <p><input type="radio"/> Michael Marsh Constitution</p> <p><input type="radio"/> Write-in</p>		<p>Judge of the Supreme Court, Position 6 Vote for One</p> <p><input type="radio"/> Lynn R Nakamoto Incumbent</p> <p><input type="radio"/> Write-in</p> <p>Judge of the Court of Appeals, Position 5 Vote for One</p> <p><input type="radio"/> Scott Shorr Incumbent</p> <p><input type="radio"/> Write-in</p>	
<p>US Senator Vote for One</p> <p><input type="radio"/> Steven C Reynolds Independent</p> <p><input type="radio"/> Ron Wyden Democrat</p> <p><input type="radio"/> Mark Callahan Republican</p> <p><input type="radio"/> Eric Navickas Pacific Green, Progressive</p> <p><input type="radio"/> Jim Lindsay Libertarian</p> <p><input type="radio"/> Shanti S Lewallen Working Families</p> <p><input type="radio"/> Write-in</p>		<p>State Treasurer Vote for One</p> <p><input type="radio"/> Chris Henry Progressive, Pacific Green</p> <p><input type="radio"/> Tobias Read Democrat</p> <p><input type="radio"/> Jeff Gudman Republican</p> <p><input type="radio"/> Chris Telfer Independent</p> <p><input type="radio"/> Write-in</p>		<p>Judge of the Court of Appeals, Position 8 Vote for One</p> <p><input type="radio"/> Roger J DeHoog Incumbent</p> <p><input type="radio"/> Write-in</p> <p>Judge of the Circuit Court, 11th District, Position 3 Vote for One</p>	
<p>US Representative, 2nd District Vote for One</p> <p><input type="radio"/> Greg Walden Republican, Independent</p> <p><input type="radio"/> James (Jim) Crary Democrat</p> <p><input type="radio"/> Write-in</p>		<p>Attorney General Vote for One</p> <p><input type="radio"/> Lars D H Hedbor Libertarian</p> <p><input type="radio"/> Ellen Rosenblum Democrat, Independent, Working Families</p> <p><input type="radio"/> Daniel Zene Crowe Republican</p> <p><input type="radio"/> Write-in</p>		<p>Bethany P Flint Incumbent</p> <p><input type="radio"/> Write-in</p> <p>Nonpartisan County</p>	
<p>State Offices</p>		<p>Legislative Offices</p>		<p>County Sheriff Vote for One</p> <p><input type="radio"/> Eric Kozowski</p> <p><input type="radio"/> L Shane Nelson</p> <p><input type="radio"/> Write-in</p>	
<p>Governor (2 Year Term) Vote for One</p> <p><input type="radio"/> James Foster Libertarian</p> <p><input type="radio"/> Kate Brown Democrat, Working Families</p> <p><input type="radio"/> Cliff Thomason Independent</p> <p><input type="radio"/> Aaron Donald Auer Constitution</p> <p><input type="radio"/> Bud Pierce Republican</p> <p><input type="radio"/> Write-in</p>		<p>State Senator, 27th District Vote for One</p> <p><input type="radio"/> Greg Delgado Democrat, Working Families</p> <p><input type="radio"/> Tim Knopp Republican, Independent</p> <p><input type="radio"/> Write-in</p>		<p>Deschutes Soil & Water Conservation District</p> <p>Director, Zone 2 Vote for One</p> <p><input type="radio"/> William Kuhn</p> <p><input type="radio"/> Write-in</p>	
<p>A</p>		<p>B</p>		<p>C</p>	

D

Vote Both Sides of Ballot

D	E	F
City of Bend	State Measures	State Measures
<p>City Council, Position 1 Vote for One</p> <p><input type="radio"/> Ron (Rondo) Bozell</p> <p><input type="radio"/> Justin Livingston</p> <p><input type="radio"/> _____ Write-in</p>	<p>96 Amends Constitution: Dedicates 1.5% of state lottery net proceeds to funding support services for Oregon veterans</p> <p>Result of "Yes" Vote: "Yes" vote dedicates 1.5% of state lottery net proceeds to fund veterans' services, including assistance with employment, education, housing, and physical/mental health care.</p>	<p>100 Prohibits purchase or sale of parts or products from certain wildlife species; exceptions; civil penalties</p> <p>Result of "Yes" Vote: "Yes" vote prohibits purchase/sale of parts/products from certain wildlife species; exceptions for specified activities, gift/inheritances, and certain antiques/musical instruments; civil penalties.</p>
<p>City Council, Position 2 Vote for One</p> <p><input type="radio"/> Douglas Knight</p> <p><input type="radio"/> Bill Moseley</p> <p><input type="radio"/> _____ Write-in</p>	<p>Result of "No" Vote: "No" vote retains current list of authorized purposes for spending state lottery net proceeds; 1.5% dedication to fund veterans' services not required.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p>	<p>Result of "No" Vote: Maintains current Oregon law which does not prohibit purchase or sale of parts or products from species not native to Oregon, except for shark fins.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p>
<p>City Council, Position 3 Vote for One</p> <p><input type="radio"/> Sally Russell</p> <p><input type="radio"/> Wade P Fagen</p> <p><input type="radio"/> _____ Write-in</p>	<p>Proposed by Initiative Petition</p> <p>97 Increases corporate minimum tax when sales exceed \$25 million; funds education, healthcare, senior services</p> <p>Result of "Yes" Vote: "Yes" vote increases corporate minimum tax when sales exceed \$25 million; removes tax limit; exempts "benefit companies"; increased revenue funds education, healthcare, senior services.</p>	<p>City of Bend</p>
<p>City Council, Position 4 Vote for One</p> <p><input type="radio"/> Bruce Abernethy</p> <p><input type="radio"/> _____ Write-in</p>	<p>Result of "No" Vote: "No" vote retains existing corporate minimum tax rates based on Oregon sales; tax limited to \$100,000; revenue not dedicated to education, healthcare, senior services.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p>	<p>9-110 Recreational Marijuana Sales Tax</p> <p>Question: Should Bend impose a 3% tax on the sale of recreational marijuana?</p> <p>Summary: This measure, if approved, would authorize Bend to impose a 3% tax on recreational marijuana sold within the City. The sale of medical marijuana to registered medical marijuana cardholders shall not be taxed.</p> <p>If approved, proceeds from the tax will go to the City's general fund. Most of the general fund is spent on public safety, including police and fire services, but the general fund can be used for any city expenditure.</p>
<p>State Measures</p> <p>See Full Text of Measures on Separate Sheet</p> <p>Referred to the People by the Legislative Assembly</p> <p>94 Amends Constitution: Eliminates mandatory retirement age for state judges</p> <p>Result of "Yes" Vote: "Yes" vote amends constitution, state judges not required to retire from judicial office after turning 75 years old. Statutes cannot establish mandatory retirement age.</p> <p>Result of "No" Vote: "No" vote retains constitutional provisions requiring state judges to retire from judicial office after turning 75 years old, authorizing statutes establishing lesser mandatory retirement age.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p> <p>95 Amends Constitution: Allows investments in equities by public universities to reduce financial risk and increase investments to benefit students.</p> <p>Result of "Yes" Vote: "Yes" vote allows public universities to invest in equities to reduce financial risk and increase funds available to help students.</p> <p>Result of "No" Vote: "No" vote prevents public universities from investing in equities.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p>	<p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p> <p>98 Requires state funding for dropout-prevention, career and college readiness programs in Oregon high schools</p> <p>Result of "Yes" Vote: "Yes" vote requires state legislature to fund dropout-prevention, career and college readiness programs through grants to Oregon high schools; state monitors programs.</p> <p>Result of "No" Vote: "No" vote retains current law; legislature not required to commit funds to career-technical/college-level education/dropout-prevention programs, retains discretion to allocate funds.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p> <p>99 Creates "Outdoor School Education Fund," continuously funded through Lottery, to provide outdoor school programs statewide</p> <p>Result of "Yes" Vote: "Yes" vote creates separate fund, financed through Oregon Lottery Economic Development Fund and administered by Oregon State University (OSU), to provide outdoor school programs statewide.</p> <p>Result of "No" Vote: "No" vote rejects creation of fund to provide outdoor school programs statewide; retains current law under which OSU administers outdoor school grants if funding available.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p>	<p>A copy of the Ordinance adopting the tax may be reviewed at City Hall or at www.bendoregon.gov.</p> <p>If approved, the measure would take effect on January 1, 2017.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p>

Official Ballot - Deschutes County, Oregon - November 8, 2016

A		B		C	
	<p>Instructions To Voter Use A Pen (Blue or Black Ink)</p> <p>To ensure your vote counts, completely fill in the oval <input type="radio"/> to the left of the response of your choice.</p> <p>To write in a name, write the name on the solid line and fill in the oval <input type="radio"/> to the left of the write-in line.</p> <p>Attention! Remember to inspect your ballot for mistakes! If you make a mistake or damage your ballot, call your County Elections Office to ask for a replacement ballot.</p>				
11			<p>State Offices</p> <p>Secretary of State Vote for One</p> <p><input type="radio"/> Sharon L Durbin Libertarian</p> <p><input type="radio"/> Dennis Richardson Republican</p> <p><input type="radio"/> Paul Damian Wells Independent</p> <p><input type="radio"/> Brad Avakian Democrat, Working Families, Progressive</p> <p><input type="radio"/> Alan Zundel Pacific Green</p> <p><input type="radio"/> Michael Marsh Constitution</p> <p><input type="radio"/> Write-in</p>	<p>Nonpartisan State Judiciary</p> <p>Judge of the Supreme Court, Position 6 Vote for One</p> <p><input type="radio"/> Lynn R Nakamoto Incumbent</p> <p><input type="radio"/> Write-in</p>	
21	<p>Federal Offices</p> <p>United States President and Vice President Your vote for the candidates for United States President and Vice President shall be a vote for the electors supporting those candidates. Vote for One</p> <p><input type="radio"/> Republican Donald J Trump/Mike Pence</p> <p><input type="radio"/> Democrat Hillary Clinton/Tim Kaine</p> <p><input type="radio"/> Pacific Green, Progressive Jill Stein/Ajamu Baraka</p> <p><input type="radio"/> Libertarian Gary Johnson/Bill Weld</p> <p><input type="radio"/> Write-in</p>		<p>State Treasurer Vote for One</p> <p><input type="radio"/> Chris Henry Progressive, Pacific Green</p> <p><input type="radio"/> Tobias Read Democrat</p> <p><input type="radio"/> Jeff Gudman Republican</p> <p><input type="radio"/> Chris Telfer Independent</p> <p><input type="radio"/> Write-in</p>	<p>Judge of the Court of Appeals, Position 5 Vote for One</p> <p><input type="radio"/> Scott Shorr Incumbent</p> <p><input type="radio"/> Write-in</p>	
40	<p>US Senator Vote for One</p> <p><input type="radio"/> Steven C Reynolds Independent</p>		<p>Attorney General Vote for One</p> <p><input type="radio"/> Lars D H Hedbor Libertarian</p> <p><input type="radio"/> Ellen Rosenblum Democrat, Independent, Working Families</p> <p><input type="radio"/> Daniel Zene Crowe Republican</p> <p><input type="radio"/> Write-in</p>	<p>Judge of the Court of Appeals, Position 8 Vote for One</p> <p><input type="radio"/> Roger J DeHoog Incumbent</p> <p><input type="radio"/> Write-in</p>	
41	<p><input type="radio"/> Ron Wyden Democrat</p>		<p>Legislative Offices</p> <p>State Senator, 27th District Vote for One</p> <p><input type="radio"/> Greg Delgado Democrat, Working Families</p> <p><input type="radio"/> Tim Knopp Republican, Independent</p> <p><input type="radio"/> Write-in</p>	<p>Judge of the Circuit Court, 11th District, Position 3 Vote for One</p> <p><input type="radio"/> Bethany P Flint Incumbent</p> <p><input type="radio"/> Write-in</p>	
42	<p><input type="radio"/> Mark Callahan Republican</p>		<p>State Representative, 53rd District Vote for One</p> <p><input type="radio"/> Gene Whisnant Republican, Independent</p> <p><input type="radio"/> Michael Graham Democrat</p> <p><input type="radio"/> Write-in</p>	<p>Nonpartisan County</p> <p>County Sheriff Vote for One</p> <p><input type="radio"/> Eric Kozowski</p> <p><input type="radio"/> L Shane Nelson</p> <p><input type="radio"/> Write-in</p>	
44	<p><input type="radio"/> Eric Navickas Pacific Green, Progressive</p> <p><input type="radio"/> Jim Lindsay Libertarian</p> <p><input type="radio"/> Shanti S Lewallen Working Families</p> <p><input type="radio"/> Write-in</p>		<p>Deschutes Soil & Water Conservation District</p> <p>Director, Zone 2 Vote for One</p> <p><input type="radio"/> William Kuhn</p> <p><input type="radio"/> Write-in</p>		
51	<p>US Representative, 2nd District Vote for One</p> <p><input type="radio"/> Greg Walden Republican, Independent</p> <p><input type="radio"/> James (Jim) Crary Democrat</p> <p><input type="radio"/> Write-in</p>		<p>Partisan County</p> <p>County Commissioner, Position 2 Vote for One</p> <p><input type="radio"/> Phil Henderson Republican, Independent</p> <p><input type="radio"/> Alan Unger Democrat</p> <p><input type="radio"/> Write-in</p>	<p>Director, Zone 3 Vote for One</p> <p>No Candidate Filed</p> <p><input type="radio"/> Write-in</p>	
	<p>State Offices</p> <p>Governor (2 Year Term) Vote for One</p> <p><input type="radio"/> James Foster Libertarian</p> <p><input type="radio"/> Kate Brown Democrat, Working Families</p> <p><input type="radio"/> Cliff Thomason Independent</p> <p><input type="radio"/> Aaron Donald Auer Constitution</p> <p><input type="radio"/> Bud Pierce Republican</p> <p><input type="radio"/> Write-in</p>		<p>WARNING Any person who, by use of force or other means, unduly influences an elector to vote in any particular manner or to refrain from voting is subject to a fine. (ORS 254.470)</p>	<p>Director, Zone 5 Vote for One</p> <p><input type="radio"/> Colin T Wills</p> <p><input type="radio"/> Write-in</p>	
				<p>Director, At-Large 1 Vote for One</p> <p><input type="radio"/> Doby Fugate</p> <p><input type="radio"/> Robin Vora</p> <p><input type="radio"/> Write-in</p>	
A		B		C	Seq:0005

E

Vote Both Sides of Ballot

D	E	F
State Measures	State Measures	
<p>See Full Text of Measures on Separate Sheet</p> <p>Referred to the People by the Legislative Assembly</p> <p>94 Amends Constitution: Eliminates mandatory retirement age for state judges</p> <p>Result of "Yes" Vote: "Yes" vote amends constitution, state judges not required to retire from judicial office after turning 75 years old. Statutes cannot establish mandatory retirement age.</p> <p>Result of "No" Vote: "No" vote retains constitutional provisions requiring state judges to retire from judicial office after turning 75 years old, authorizing statutes establishing lesser mandatory retirement age.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p> <p>95 Amends Constitution: Allows investments in equities by public universities to reduce financial risk and increase investments to benefit students.</p> <p>Result of "Yes" Vote: "Yes" vote allows public universities to invest in equities to reduce financial risk and increase funds available to help students.</p> <p>Result of "No" Vote: "No" vote prevents public universities from investing in equities.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p> <p>96 Amends Constitution: Dedicates 1.5% of state lottery net proceeds to funding support services for Oregon veterans</p> <p>Result of "Yes" Vote: "Yes" vote dedicates 1.5% of state lottery net proceeds to fund veterans' services, including assistance with employment, education, housing, and physical/mental health care.</p> <p>Result of "No" Vote: "No" vote retains current list of authorized purposes for spending state lottery net proceeds; 1.5% dedication to fund veterans' services not required.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p> <p>Proposed by Initiative Petition</p> <p>97 Increases corporate minimum tax when sales exceed \$25 million; funds education, healthcare, senior services</p> <p>Result of "Yes" Vote: "Yes" vote increases corporate minimum tax when sales exceed \$25 million; removes tax limit; exempts "benefit companies"; increased revenue funds education, healthcare, senior services.</p> <p>Result of "No" Vote: "No" vote retains existing corporate minimum tax rates based on Oregon sales; tax limited to \$100,000; revenue not dedicated to education, healthcare, senior services.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p>	<p>98 Requires state funding for dropout-prevention, career and college readiness programs in Oregon high schools</p> <p>Result of "Yes" Vote: "Yes" vote requires state legislature to fund dropout-prevention, career and college readiness programs through grants to Oregon high schools; state monitors programs.</p> <p>Result of "No" Vote: "No" vote retains current law: legislature not required to commit funds to career-technical/college-level education/dropout-prevention programs, retains discretion to allocate funds.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p> <p>99 Creates "Outdoor School Education Fund," continuously funded through Lottery, to provide outdoor school programs statewide</p> <p>Result of "Yes" Vote: "Yes" vote creates separate fund, financed through Oregon Lottery Economic Development Fund and administered by Oregon State University (OSU), to provide outdoor school programs statewide.</p> <p>Result of "No" Vote: "No" vote rejects creation of fund to provide outdoor school programs statewide; retains current law under which OSU administers outdoor school grants if funding available.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p> <p>100 Prohibits purchase or sale of parts or products from certain wildlife species; exceptions; civil penalties</p> <p>Result of "Yes" Vote: "Yes" vote prohibits purchase/sale of parts/products from certain wildlife species; exceptions for specified activities, gift/inheritances, and certain antiques/musical instruments; civil penalties.</p> <p>Result of "No" Vote: Maintains current Oregon law which does not prohibit purchase or sale of parts or products from species not native to Oregon, except for shark fins.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p>	
D	E	F

Official Ballot - Deschutes County, Oregon - November 8, 2016

A		B		C	
	<p>Instructions To Voter Use A Pen (Blue or Black Ink)</p> <p>To ensure your vote counts, completely fill in the oval <input type="radio"/> to the left of the response of your choice.</p> <p>To write in a name, write the name on the solid line and fill in the oval <input type="radio"/> to the left of the write-in line.</p> <p>Attention! Remember to inspect your ballot for mistakes! If you make a mistake or damage your ballot, call your County Elections Office to ask for a replacement ballot.</p>				
11			State Offices		Nonpartisan State Judiciary
			<p>Secretary of State Vote for One</p> <p><input type="radio"/> Sharon L Durbin Libertarian</p> <p><input type="radio"/> Dennis Richardson Republican</p> <p><input type="radio"/> Paul Damian Wells Independent</p> <p><input type="radio"/> Brad Avakian Democrat, Working Families, Progressive</p> <p><input type="radio"/> Alan Zundel Pacific Green</p> <p><input type="radio"/> Michael Marsh Constitution</p> <p><input type="radio"/> Write-in</p>		<p>Judge of the Supreme Court, Position 6 Vote for One</p> <p><input type="radio"/> Lynn R Nakamoto Incumbent</p> <p><input type="radio"/> Write-in</p>
21	Federal Offices				Judge of the Court of Appeals, Position 5 Vote for One
	<p>United States President and Vice President Your vote for the candidates for United States President and Vice President shall be a vote for the electors supporting those candidates. Vote for One</p> <p><input type="radio"/> Republican Donald J Trump/Mike Pence</p> <p><input type="radio"/> Democrat Hillary Clinton/Tim Kaine</p> <p><input type="radio"/> Pacific Green, Progressive Jill Stein/Ajamu Baraka</p> <p><input type="radio"/> Libertarian Gary Johnson/Bill Weld</p> <p><input type="radio"/> Write-in</p>				<p><input type="radio"/> Scott Shorr Incumbent</p> <p><input type="radio"/> Write-in</p>
40	US Senator Vote for One		State Treasurer Vote for One		Judge of the Court of Appeals, Position 8 Vote for One
41	<input type="radio"/> Steven C Reynolds Independent		<input type="radio"/> Chris Henry Progressive, Pacific Green		<input type="radio"/> Roger J DeHoog Incumbent
42	<input type="radio"/> Ron Wyden Democrat		<input type="radio"/> Tobias Read Democrat		<input type="radio"/> Write-in
	<input type="radio"/> Mark Callahan Republican		<input type="radio"/> Jeff Gudman Republican		Judge of the Circuit Court, 11th District, Position 3 Vote for One
44	<input type="radio"/> Eric Navickas Pacific Green, Progressive		<input type="radio"/> Chris Telfer Independent		<input type="radio"/> Bethany P Flint Incumbent
	<input type="radio"/> Jim Lindsay Libertarian		<input type="radio"/> Write-in		<input type="radio"/> Write-in
	<input type="radio"/> Shanti S Lewallen Working Families		Attorney General Vote for One		Nonpartisan County
	<input type="radio"/> Write-in		<input type="radio"/> Lars D H Hedbor Libertarian		County Sheriff Vote for One
52	US Representative, 2nd District Vote for One		<input type="radio"/> Ellen Rosenblum Democrat, Independent, Working Families		<input type="radio"/> Eric Kozowski
	<input type="radio"/> Greg Walden Republican, Independent		<input type="radio"/> Daniel Zene Crowe Republican		<input type="radio"/> L Shane Nelson
	<input type="radio"/> James (Jim) Crary Democrat		<input type="radio"/> Write-in		<input type="radio"/> Write-in
	<input type="radio"/> Write-in		Legislative Offices		Deschutes Soil & Water Conservation District
	State Offices		State Senator, 30th District Vote for One		Director, Zone 2 Vote for One
	Governor (2 Year Term) Vote for One		<input type="radio"/> Ted Ferrioli Republican, Independent		<input type="radio"/> William Kuhn
	<input type="radio"/> James Foster Libertarian		<input type="radio"/> W Mark Stringer Democrat		<input type="radio"/> Write-in
	<input type="radio"/> Kate Brown Democrat, Working Families		<input type="radio"/> Write-in		Director, Zone 3 Vote for One
	<input type="radio"/> Cliff Thomason Independent		State Representative, 59th District Vote for One		No Candidate Filed
	<input type="radio"/> Aaron Donald Auer Constitution		<input type="radio"/> John E Huffman Republican, Independent		<input type="radio"/> Write-in
	<input type="radio"/> Bud Pierce Republican		<input type="radio"/> Tyler J Gabriel Democrat		Director, Zone 5 Vote for One
	<input type="radio"/> Write-in		<input type="radio"/> Write-in		<input type="radio"/> Colin T Wills
			Partisan County		<input type="radio"/> Write-in
			County Commissioner, Position 2 Vote for One		Director, At-Large 1 Vote for One
			<input type="radio"/> Phil Henderson Republican, Independent		<input type="radio"/> Doby Fugate
			<input type="radio"/> Alan Unger Democrat		<input type="radio"/> Robin Vora
			<input type="radio"/> Write-in		<input type="radio"/> Write-in
			WARNING Any person who, by use of force or other means, unduly influences an elector to vote in any particular manner or to refrain from voting is subject to a fine. (ORS 254.470)		
A		B		C	Seq:0006

D	E	F
State Measures	State Measures	
<p>See Full Text of Measures on Separate Sheet</p> <p>Referred to the People by the Legislative Assembly</p> <p>94 Amends Constitution: Eliminates mandatory retirement age for state judges</p> <p>Result of "Yes" Vote: "Yes" vote amends constitution, state judges not required to retire from judicial office after turning 75 years old. Statutes cannot establish mandatory retirement age.</p> <p>Result of "No" Vote: "No" vote retains constitutional provisions requiring state judges to retire from judicial office after turning 75 years old, authorizing statutes establishing lesser mandatory retirement age.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p> <p>95 Amends Constitution: Allows investments in equities by public universities to reduce financial risk and increase investments to benefit students.</p> <p>Result of "Yes" Vote: "Yes" vote allows public universities to invest in equities to reduce financial risk and increase funds available to help students.</p> <p>Result of "No" Vote: "No" vote prevents public universities from investing in equities.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p> <p>96 Amends Constitution: Dedicates 1.5% of state lottery net proceeds to funding support services for Oregon veterans</p> <p>Result of "Yes" Vote: "Yes" vote dedicates 1.5% of state lottery net proceeds to fund veterans' services, including assistance with employment, education, housing, and physical/mental health care.</p> <p>Result of "No" Vote: "No" vote retains current list of authorized purposes for spending state lottery net proceeds; 1.5% dedication to fund veterans' services not required.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p> <p>Proposed by Initiative Petition</p> <p>97 Increases corporate minimum tax when sales exceed \$25 million; funds education, healthcare, senior services</p> <p>Result of "Yes" Vote: "Yes" vote increases corporate minimum tax when sales exceed \$25 million; removes tax limit; exempts "benefit companies"; increased revenue funds education, healthcare, senior services.</p> <p>Result of "No" Vote: "No" vote retains existing corporate minimum tax rates based on Oregon sales; tax limited to \$100,000; revenue not dedicated to education, healthcare, senior services.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p>	<p>98 Requires state funding for dropout-prevention, career and college readiness programs in Oregon high schools</p> <p>Result of "Yes" Vote: "Yes" vote requires state legislature to fund dropout-prevention, career and college readiness programs through grants to Oregon high schools; state monitors programs.</p> <p>Result of "No" Vote: "No" vote retains current law: legislature not required to commit funds to career-technical/college-level education/dropout-prevention programs, retains discretion to allocate funds.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p> <p>99 Creates "Outdoor School Education Fund," continuously funded through Lottery, to provide outdoor school programs statewide</p> <p>Result of "Yes" Vote: "Yes" vote creates separate fund, financed through Oregon Lottery Economic Development Fund and administered by Oregon State University (OSU), to provide outdoor school programs statewide.</p> <p>Result of "No" Vote: "No" vote rejects creation of fund to provide outdoor school programs statewide; retains current law under which OSU administers outdoor school grants if funding available.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p> <p>100 Prohibits purchase or sale of parts or products from certain wildlife species; exceptions; civil penalties</p> <p>Result of "Yes" Vote: "Yes" vote prohibits purchase/sale of parts/products from certain wildlife species; exceptions for specified activities, gift/inheritances, and certain antiques/musical instruments; civil penalties.</p> <p>Result of "No" Vote: Maintains current Oregon law which does not prohibit purchase or sale of parts or products from species not native to Oregon, except for shark fins.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p>	
D	E	F

Official Ballot - Deschutes County, Oregon - November 8, 2016

A		B		C	
	<p>Instructions To Voter Use A Pen (Blue or Black Ink)</p> <p>To ensure your vote counts, completely fill in the oval ● to the left of the response of your choice.</p> <p>To write in a name, write the name on the solid line and fill in the oval ● to the left of the write-in line.</p> <p>Attention! Remember to inspect your ballot for mistakes! If you make a mistake or damage your ballot, call your County Elections Office to ask for a replacement ballot.</p>				
11			<p>State Offices</p> <p>Secretary of State Vote for One</p> <p><input type="radio"/> Sharon L Durbin Libertarian</p> <p><input type="radio"/> Dennis Richardson Republican</p> <p><input type="radio"/> Paul Damian Wells Independent</p> <p><input type="radio"/> Brad Avakian Democrat, Working Families, Progressive</p> <p><input type="radio"/> Alan Zundel Pacific Green</p> <p><input type="radio"/> Michael Marsh Constitution</p> <p><input type="radio"/> _____ Write-in</p>	<p>Nonpartisan State Judiciary</p> <p>Judge of the Supreme Court, Position 6 Vote for One</p> <p><input type="radio"/> Lynn R Nakamoto Incumbent</p> <p><input type="radio"/> _____ Write-in</p>	
21	<p>Federal Offices</p> <p>United States President and Vice President Your vote for the candidates for United States President and Vice President shall be a vote for the electors supporting those candidates. Vote for One</p> <p><input type="radio"/> Republican Donald J Trump/Mike Pence</p> <p><input type="radio"/> Democrat Hillary Clinton/Tim Kaine</p> <p><input type="radio"/> Pacific Green, Progressive Jill Stein/Ajamu Baraka</p> <p><input type="radio"/> Libertarian Gary Johnson/Bill Weld</p> <p><input type="radio"/> _____ Write-in</p>		<p>State Treasurer Vote for One</p> <p><input type="radio"/> Chris Henry Progressive, Pacific Green</p> <p><input type="radio"/> Tobias Read Democrat</p> <p><input type="radio"/> Jeff Gudman Republican</p> <p><input type="radio"/> Chris Telfer Independent</p> <p><input type="radio"/> _____ Write-in</p>	<p>Judge of the Court of Appeals, Position 5 Vote for One</p> <p><input type="radio"/> Scott Shorr Incumbent</p> <p><input type="radio"/> _____ Write-in</p>	
40	<p>US Senator Vote for One</p> <p><input type="radio"/> Steven C Reynolds Independent</p> <p><input type="radio"/> Ron Wyden Democrat</p> <p><input type="radio"/> Mark Callahan Republican</p> <p><input type="radio"/> Eric Navickas Pacific Green, Progressive</p> <p><input type="radio"/> Jim Lindsay Libertarian</p> <p><input type="radio"/> Shanti S Lewallen Working Families</p> <p><input type="radio"/> _____ Write-in</p>		<p>Attorney General Vote for One</p> <p><input type="radio"/> Lars D H Hedbor Libertarian</p> <p><input type="radio"/> Ellen Rosenblum Democrat, Independent, Working Families</p> <p><input type="radio"/> Daniel Zene Crowe Republican</p> <p><input type="radio"/> _____ Write-in</p>	<p>Judge of the Court of Appeals, Position 8 Vote for One</p> <p><input type="radio"/> Roger J DeHoog Incumbent</p> <p><input type="radio"/> _____ Write-in</p>	
41			<p>Legislative Offices</p> <p>State Senator, 27th District Vote for One</p> <p><input type="radio"/> Greg Delgado Democrat, Working Families</p> <p><input type="radio"/> Tim Knopp Republican, Independent</p> <p><input type="radio"/> _____ Write-in</p>	<p>Judge of the Circuit Court, 11th District, Position 3 Vote for One</p> <p><input type="radio"/> Bethany P Flint Incumbent</p> <p><input type="radio"/> _____ Write-in</p>	
42			<p>State Representative, 53rd District Vote for One</p> <p><input type="radio"/> Gene Whisnant Republican, Independent</p> <p><input type="radio"/> Michael Graham Democrat</p> <p><input type="radio"/> _____ Write-in</p>	<p>Nonpartisan County</p> <p>County Sheriff Vote for One</p> <p><input type="radio"/> Eric Kozowski</p> <p><input type="radio"/> L Shane Nelson</p> <p><input type="radio"/> _____ Write-in</p>	
44	<p>US Representative, 2nd District Vote for One</p> <p><input type="radio"/> Greg Walden Republican, Independent</p> <p><input type="radio"/> James (Jim) Crary Democrat</p> <p><input type="radio"/> _____ Write-in</p>		<p>Deschutes Soil & Water Conservation District</p> <p>Director, Zone 2 Vote for One</p> <p><input type="radio"/> William Kuhn</p> <p><input type="radio"/> _____ Write-in</p>		
53	<p>State Offices</p> <p>Governor (2 Year Term) Vote for One</p> <p><input type="radio"/> James Foster Libertarian</p> <p><input type="radio"/> Kate Brown Democrat, Working Families</p> <p><input type="radio"/> Cliff Thomason Independent</p> <p><input type="radio"/> Aaron Donald Auer Constitution</p> <p><input type="radio"/> Bud Pierce Republican</p> <p><input type="radio"/> _____ Write-in</p>		<p>Partisan County</p> <p>County Commissioner, Position 2 Vote for One</p> <p><input type="radio"/> Phil Henderson Republican, Independent</p> <p><input type="radio"/> Alan Unger Democrat</p> <p><input type="radio"/> _____ Write-in</p>	<p>Director, Zone 3 Vote for One</p> <p>No Candidate Filed</p> <p><input type="radio"/> _____ Write-in</p>	
			<p>WARNING Any person who, by use of force or other means, unduly influences an elector to vote in any particular manner or to refrain from voting is subject to a fine. (ORS 254.470)</p>	<p>Director, Zone 5 Vote for One</p> <p><input type="radio"/> Colin T Wills</p> <p><input type="radio"/> _____ Write-in</p>	
				<p>Director, At-Large 1 Vote for One</p> <p><input type="radio"/> Doby Fugate</p> <p><input type="radio"/> Robin Vora</p> <p><input type="radio"/> _____ Write-in</p>	
A		B		C	Seq:0007

G

Vote Both Sides of Ballot

D	E	F
City of Redmond	State Measures	State Measures
<p>Mayor Vote for One</p> <p><input type="radio"/> Anne Graham</p> <p><input type="radio"/> George Endicott</p> <p><input type="radio"/> _____ Write-in</p>	<p>96 Amends Constitution: Dedicates 1.5% of state lottery net proceeds to funding support services for Oregon veterans</p> <p>Result of "Yes" Vote: "Yes" vote dedicates 1.5% of state lottery net proceeds to fund veterans' services, including assistance with employment, education, housing, and physical/mental health care.</p>	<p>100 Prohibits purchase or sale of parts or products from certain wildlife species; exceptions; civil penalties</p> <p>Result of "Yes" Vote: "Yes" vote prohibits purchase/sale of parts/products from certain wildlife species; exceptions for specified activities, gift/inheritances, and certain antiques/musical instruments; civil penalties.</p>
<p>City Council Vote for Three</p> <p><input type="radio"/> Camden King</p> <p><input type="radio"/> Joe Centanni</p> <p><input type="radio"/> Ginny McPherson</p> <p><input type="radio"/> _____ Write-in</p> <p><input type="radio"/> _____ Write-in</p> <p><input type="radio"/> _____ Write-in</p>	<p>Result of "No" Vote: "No" vote retains current list of authorized purposes for spending state lottery net proceeds; 1.5% dedication to fund veterans' services not required.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p> <p>Proposed by Initiative Petition</p> <p>97 Increases corporate minimum tax when sales exceed \$25 million; funds education, healthcare, senior services</p> <p>Result of "Yes" Vote: "Yes" vote increases corporate minimum tax when sales exceed \$25 million; removes tax limit; exempts "benefit companies"; increased revenue funds education, healthcare, senior services.</p>	<p>Result of "No" Vote: Maintains current Oregon law which does not prohibit purchase or sale of parts or products from species not native to Oregon, except for shark fins.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p>
<p>State Measures</p> <p>See Full Text of Measures on Separate Sheet</p> <p>Referred to the People by the Legislative Assembly</p> <p>94 Amends Constitution: Eliminates mandatory retirement age for state judges</p> <p>Result of "Yes" Vote: "Yes" vote amends constitution, state judges not required to retire from judicial office after turning 75 years old. Statutes cannot establish mandatory retirement age.</p> <p>Result of "No" Vote: "No" vote retains constitutional provisions requiring state judges to retire from judicial office after turning 75 years old, authorizing statutes establishing lesser mandatory retirement age.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p> <p>95 Amends Constitution: Allows investments in equities by public universities to reduce financial risk and increase investments to benefit students.</p> <p>Result of "Yes" Vote: "Yes" vote allows public universities to invest in equities to reduce financial risk and increase funds available to help students.</p> <p>Result of "No" Vote: "No" vote prevents public universities from investing in equities.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p>	<p>Result of "No" Vote: "No" vote retains existing corporate minimum tax rates based on Oregon sales; tax limited to \$100,000; revenue not dedicated to education, healthcare, senior services.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p> <p>98 Requires state funding for dropout-prevention, career and college readiness programs in Oregon high schools</p> <p>Result of "Yes" Vote: "Yes" vote requires state legislature to fund dropout-prevention, career and college readiness programs through grants to Oregon high schools; state monitors programs.</p> <p>Result of "No" Vote: "No" vote retains current law; legislature not required to commit funds to career-technical/college-level education/dropout-prevention programs, retains discretion to allocate funds.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p> <p>99 Creates "Outdoor School Education Fund," continuously funded through Lottery, to provide outdoor school programs statewide</p> <p>Result of "Yes" Vote: "Yes" vote creates separate fund, financed through Oregon Lottery Economic Development Fund and administered by Oregon State University (OSU), to provide outdoor school programs statewide.</p> <p>Result of "No" Vote: "No" vote rejects creation of fund to provide outdoor school programs statewide; retains current law under which OSU administers outdoor school grants if funding available.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p>	

Official Ballot - Deschutes County, Oregon - November 8, 2016

A		B		C	
	<p>Instructions To Voter Use A Pen (Blue or Black Ink)</p> <p>To ensure your vote counts, completely fill in the oval ● to the left of the response of your choice.</p> <p>To write in a name, write the name on the solid line and fill in the oval ● to the left of the write-in line.</p> <p>Attention! Remember to inspect your ballot for mistakes! If you make a mistake or damage your ballot, call your County Elections Office to ask for a replacement ballot.</p>				
11			<p>State Offices</p> <p>Secretary of State Vote for One</p> <p><input type="radio"/> Sharon L Durbin Libertarian</p> <p><input type="radio"/> Dennis Richardson Republican</p> <p><input type="radio"/> Paul Damian Wells Independent</p> <p><input type="radio"/> Brad Avakian Democrat, Working Families, Progressive</p> <p><input type="radio"/> Alan Zundel Pacific Green</p> <p><input type="radio"/> Michael Marsh Constitution</p> <p><input type="radio"/> Write-in</p>	<p>Nonpartisan State Judiciary</p> <p>Judge of the Supreme Court, Position 6 Vote for One</p> <p><input type="radio"/> Lynn R Nakamoto Incumbent</p> <p><input type="radio"/> Write-in</p>	
21	<p>Federal Offices</p> <p>United States President and Vice President Your vote for the candidates for United States President and Vice President shall be a vote for the electors supporting those candidates. Vote for One</p> <p><input type="radio"/> Republican Donald J Trump/Mike Pence</p> <p><input type="radio"/> Democrat Hillary Clinton/Tim Kaine</p> <p><input type="radio"/> Pacific Green, Progressive Jill Stein/Ajamu Baraka</p> <p><input type="radio"/> Libertarian Gary Johnson/Bill Weld</p> <p><input type="radio"/> Write-in</p>		<p>State Treasurer Vote for One</p> <p><input type="radio"/> Chris Henry Progressive, Pacific Green</p> <p><input type="radio"/> Tobias Read Democrat</p> <p><input type="radio"/> Jeff Gudman Republican</p> <p><input type="radio"/> Chris Telfer Independent</p> <p><input type="radio"/> Write-in</p>	<p>Judge of the Court of Appeals, Position 5 Vote for One</p> <p><input type="radio"/> Scott Shorr Incumbent</p> <p><input type="radio"/> Write-in</p>	
40	<p>US Senator Vote for One</p> <p><input type="radio"/> Steven C Reynolds Independent</p>		<p>Attorney General Vote for One</p> <p><input type="radio"/> Lars D H Hedbor Libertarian</p> <p><input type="radio"/> Ellen Rosenblum Democrat, Independent, Working Families</p> <p><input type="radio"/> Daniel Zene Crowe Republican</p> <p><input type="radio"/> Write-in</p>	<p>Judge of the Court of Appeals, Position 8 Vote for One</p> <p><input type="radio"/> Roger J DeHoog Incumbent</p> <p><input type="radio"/> Write-in</p>	
41	<p><input type="radio"/> Ron Wyden Democrat</p>		<p>Legislative Offices</p> <p>State Senator, 28th District Vote for One</p> <p><input type="radio"/> Todd Kepple Democrat</p> <p><input type="radio"/> Dennis Linthicum Republican, Independent</p> <p><input type="radio"/> Write-in</p>	<p>Judge of the Circuit Court, 11th District, Position 3 Vote for One</p> <p><input type="radio"/> Bethany P Flint Incumbent</p> <p><input type="radio"/> Write-in</p>	
42	<p><input type="radio"/> Mark Callahan Republican</p>		<p>State Representative, 55th District Vote for One</p> <p><input type="radio"/> Mike McLane Republican, Independent</p> <p><input type="radio"/> Brie S Malarkey Democrat</p> <p><input type="radio"/> Write-in</p>	<p>Nonpartisan County</p> <p>County Sheriff Vote for One</p> <p><input type="radio"/> Eric Kozowski</p> <p><input type="radio"/> L Shane Nelson</p> <p><input type="radio"/> Write-in</p>	
44	<p><input type="radio"/> Eric Navickas Pacific Green, Progressive</p> <p><input type="radio"/> Jim Lindsay Libertarian</p> <p><input type="radio"/> Shanti S Lewallen Working Families</p> <p><input type="radio"/> Write-in</p>		<p>Deschutes Soil & Water Conservation District</p> <p>Director, Zone 2 Vote for One</p> <p><input type="radio"/> William Kuhn</p> <p><input type="radio"/> Write-in</p>		
54	<p>US Representative, 2nd District Vote for One</p> <p><input type="radio"/> Greg Walden Republican, Independent</p> <p><input type="radio"/> James (Jim) Crary Democrat</p> <p><input type="radio"/> Write-in</p>	<p>State Offices</p> <p>Governor (2 Year Term) Vote for One</p> <p><input type="radio"/> James Foster Libertarian</p> <p><input type="radio"/> Kate Brown Democrat, Working Families</p> <p><input type="radio"/> Cliff Thomason Independent</p> <p><input type="radio"/> Aaron Donald Auer Constitution</p> <p><input type="radio"/> Bud Pierce Republican</p> <p><input type="radio"/> Write-in</p>	<p>Partisan County</p> <p>County Commissioner, Position 2 Vote for One</p> <p><input type="radio"/> Phil Henderson Republican, Independent</p> <p><input type="radio"/> Alan Unger Democrat</p> <p><input type="radio"/> Write-in</p>	<p>Director, Zone 3 Vote for One</p> <p>No Candidate Filed</p> <p><input type="radio"/> Write-in</p>	
			<p>WARNING Any person who, by use of force or other means, unduly influences an elector to vote in any particular manner or to refrain from voting is subject to a fine. (ORS 254.470)</p>	<p>Director, Zone 5 Vote for One</p> <p><input type="radio"/> Colin T Wills</p> <p><input type="radio"/> Write-in</p>	
				<p>Director, At-Large 1 Vote for One</p> <p><input type="radio"/> Doby Fugate</p> <p><input type="radio"/> Robin Vora</p> <p><input type="radio"/> Write-in</p>	
A		B		C	Seq:0008

D	E	F
<p align="center">City of La Pine</p>	<p align="center">State Measures</p>	<p align="center">City of La Pine</p>
<p align="center">Mayor Vote for One</p> <p align="center">No Candidate Filed</p> <p><input type="radio"/></p> <p>Write-in _____</p>	<p>Proposed by Initiative Petition</p> <p>97 Increases corporate minimum tax when sales exceed \$25 million; funds education, healthcare, senior services</p> <p>Result of "Yes" Vote: "Yes" vote increases corporate minimum tax when sales exceed \$25 million; removes tax limit; exempts "benefit companies"; increased revenue funds education, healthcare, senior services.</p> <p>Result of "No" Vote: "No" vote retains existing corporate minimum tax rates based on Oregon sales; tax limited to \$100,000; revenue not dedicated to education, healthcare, senior services.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p>	<p>9-11 Prohibits Recreational Marijuana Retailers in La Pine</p> <p>Question: Shall the City of La Pine prohibit recreational retailers in areas subject to the City's jurisdiction?</p> <p>Summary: State law allows operation of licensed recreational marijuana retailers. State law provides that a city council may adopt an ordinance to be referred to the voters of the city to prohibit (ban) the establishment and operation of recreational marijuana retailers. The La Pine City Council has referred this measure to the voters as provided under state law.</p> <p>Approval of this measure will prohibit (ban) the establishment and operation of recreational marijuana retailers within any area subject to the city's jurisdiction.</p> <p>If this measure is approved, the city will be ineligible to receive distributions of state marijuana tax revenues and will be unable to impose a local tax or fee on the production, processing, and/or sale of marijuana or any product into which marijuana has been incorporated.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p>
<p align="center">City Council Vote for Two</p> <p><input type="radio"/> Connie Briese</p> <p><input type="radio"/> Donald R Greiner</p> <p><input type="radio"/> Kathy Agan</p> <p><input type="radio"/></p> <p>Write-in _____</p> <p><input type="radio"/></p> <p>Write-in _____</p>	<p>98 Requires state funding for dropout-prevention, career and college readiness programs in Oregon high schools</p> <p>Result of "Yes" Vote: "Yes" vote requires state legislature to fund dropout-prevention, career and college readiness programs through grants to Oregon high schools; state monitors programs.</p> <p>Result of "No" Vote: "No" vote retains current law: legislature not required to commit funds to career-technical/college-level education/dropout-prevention programs, retains discretion to allocate funds.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p>	<p>9-112 Imposes City Tax on Retail Sale of Recreational Marijuana</p> <p>Question: Shall La Pine impose a three percent tax on the sale of marijuana by a licensed marijuana retailer?</p> <p>Summary: State law provides that a city council may adopt an ordinance to be referred to the voters of the city imposing up to a three percent tax or fee on the sale of certain marijuana items by a licensed marijuana retailer. The La Pine City Council referred this measure to the voters as provided under state law.</p> <p>Approval of this measure will impose a three percent tax on the sale of marijuana items by marijuana retailers in the city. The tax will be collected at the point of sale and remitted by the marijuana seller.</p> <p>Under state law, a city that adopts an ordinance prohibiting the establishment and/or operation of a recreational marijuana retailer may not impose a tax or fee on the production, processing, and/or sale of marijuana or any product into which marijuana has been incorporated. This measure will become operative only if the measure proposing to prohibit (ban) the establishment and operation of recreational marijuana retailers is not passed (approved) by voters.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p>
<p align="center">State Measures</p> <p align="center">See Full Text of Measures on Separate Sheet</p> <p>Referred to the People by the Legislative Assembly</p> <p>94 Amends Constitution: Eliminates mandatory retirement age for state judges</p> <p>Result of "Yes" Vote: "Yes" vote amends constitution, state judges not required to retire from judicial office after turning 75 years old. Statutes cannot establish mandatory retirement age.</p> <p>Result of "No" Vote: "No" vote retains constitutional provisions requiring state judges to retire from judicial office after turning 75 years old, authorizing statutes establishing lesser mandatory retirement age.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p> <p>95 Amends Constitution: Allows investments in equities by public universities to reduce financial risk and increase investments to benefit students.</p> <p>Result of "Yes" Vote: "Yes" vote allows public universities to invest in equities to reduce financial risk and increase funds available to help students.</p> <p>Result of "No" Vote: "No" vote prevents public universities from investing in equities.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p> <p>96 Amends Constitution: Dedicates 1.5% of state lottery net proceeds to funding support services for Oregon veterans</p> <p>Result of "Yes" Vote: "Yes" vote dedicates 1.5% of state lottery net proceeds to fund veterans' services, including assistance with employment, education, housing, and physical/mental health care.</p> <p>Result of "No" Vote: "No" vote retains current list of authorized purposes for spending state lottery net proceeds; 1.5% dedication to fund veterans' services not required.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p>	<p>99 Creates "Outdoor School Education Fund," continuously funded through Lottery, to provide outdoor school programs statewide</p> <p>Result of "Yes" Vote: "Yes" vote creates separate fund, financed through Oregon Lottery Economic Development Fund and administered by Oregon State University (OSU), to provide outdoor school programs statewide.</p> <p>Result of "No" Vote: "No" vote rejects creation of fund to provide outdoor school programs statewide; retains current law under which OSU administers outdoor school grants if funding available.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p> <p>100 Prohibits purchase or sale of parts or products from certain wildlife species; exceptions; civil penalties</p> <p>Result of "Yes" Vote: "Yes" vote prohibits purchase/sale of parts/products from certain wildlife species; exceptions for specified activities, gift/inheritances, and certain antiques/musical instruments; civil penalties.</p> <p>Result of "No" Vote: Maintains current Oregon law which does not prohibit purchase or sale of parts or products from species not native to Oregon, except for shark fins.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p>	<p>9-112 Imposes City Tax on Retail Sale of Recreational Marijuana</p> <p>Question: Shall La Pine impose a three percent tax on the sale of marijuana by a licensed marijuana retailer?</p> <p>Summary: State law provides that a city council may adopt an ordinance to be referred to the voters of the city imposing up to a three percent tax or fee on the sale of certain marijuana items by a licensed marijuana retailer. The La Pine City Council referred this measure to the voters as provided under state law.</p> <p>Approval of this measure will impose a three percent tax on the sale of marijuana items by marijuana retailers in the city. The tax will be collected at the point of sale and remitted by the marijuana seller.</p> <p>Under state law, a city that adopts an ordinance prohibiting the establishment and/or operation of a recreational marijuana retailer may not impose a tax or fee on the production, processing, and/or sale of marijuana or any product into which marijuana has been incorporated. This measure will become operative only if the measure proposing to prohibit (ban) the establishment and operation of recreational marijuana retailers is not passed (approved) by voters.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p>
D	E	F

Official Ballot - Deschutes County, Oregon - November 8, 2016

A		B		C	
	<p>Instructions To Voter Use A Pen (Blue or Black Ink)</p> <p>To ensure your vote counts, completely fill in the oval ● to the left of the response of your choice.</p> <p>To write in a name, write the name on the solid line and fill in the oval ● to the left of the write-in line.</p> <p>Attention! Remember to inspect your ballot for mistakes! If you make a mistake or damage your ballot, call your County Elections Office to ask for a replacement ballot.</p>				
11			State Offices		Nonpartisan State Judiciary
			<p>Secretary of State Vote for One</p> <p><input type="radio"/> Sharon L Durbin Libertarian</p> <p><input type="radio"/> Dennis Richardson Republican</p> <p><input type="radio"/> Paul Damian Wells Independent</p> <p><input type="radio"/> Brad Avakian Democrat, Working Families, Progressive</p> <p><input type="radio"/> Alan Zundel Pacific Green</p> <p><input type="radio"/> Michael Marsh Constitution</p> <p><input type="radio"/> Write-in</p>		<p>Judge of the Supreme Court, Position 6 Vote for One</p> <p><input type="radio"/> Lynn R Nakamoto Incumbent</p> <p><input type="radio"/> Write-in</p>
21	Federal Offices				Judge of the Court of Appeals, Position 5 Vote for One
	<p>United States President and Vice President Your vote for the candidates for United States President and Vice President shall be a vote for the electors supporting those candidates. Vote for One</p> <p><input type="radio"/> Republican Donald J Trump/Mike Pence</p> <p><input type="radio"/> Democrat Hillary Clinton/Tim Kaine</p> <p><input type="radio"/> Pacific Green, Progressive Jill Stein/Ajamu Baraka</p> <p><input type="radio"/> Libertarian Gary Johnson/Bill Weld</p> <p><input type="radio"/> Write-in</p>				<p><input type="radio"/> Scott Shorr Incumbent</p> <p><input type="radio"/> Write-in</p>
40	US Senator Vote for One		State Treasurer Vote for One		Judge of the Court of Appeals, Position 8 Vote for One
41	<input type="radio"/> Steven C Reynolds Independent		<input type="radio"/> Chris Henry Progressive, Pacific Green		<input type="radio"/> Roger J DeHoog Incumbent
42	<input type="radio"/> Ron Wyden Democrat		<input type="radio"/> Tobias Read Democrat		<input type="radio"/> Write-in
	<input type="radio"/> Mark Callahan Republican		<input type="radio"/> Jeff Gudman Republican		Judge of the Circuit Court, 11th District, Position 3 Vote for One
	<input type="radio"/> Eric Navickas Pacific Green, Progressive		<input type="radio"/> Chris Telfer Independent		<input type="radio"/> Write-in
45	<input type="radio"/> Jim Lindsay Libertarian		<input type="radio"/> Write-in		Nonpartisan County
	<input type="radio"/> Shanti S Lewallen Working Families		Legislative Offices		County Sheriff Vote for One
	<input type="radio"/> Write-in		Attorney General Vote for One		<input type="radio"/> Eric Kozowski
	US Representative, 2nd District Vote for One		<input type="radio"/> Lars D H Hedbor Libertarian		<input type="radio"/> L Shane Nelson
	<input type="radio"/> Greg Walden Republican, Independent		<input type="radio"/> Ellen Rosenblum Democrat, Independent, Working Families		<input type="radio"/> Write-in
51	<input type="radio"/> James (Jim) Crary Democrat		<input type="radio"/> Daniel Zene Crowe Republican		Deschutes Soil & Water Conservation District
	<input type="radio"/> Write-in		<input type="radio"/> Write-in		Director, Zone 2 Vote for One
	State Offices		State Senator, 28th District Vote for One		<input type="radio"/> William Kuhn
	Governor (2 Year Term) Vote for One		<input type="radio"/> Todd Kepple Democrat		<input type="radio"/> Write-in
	<input type="radio"/> James Foster Libertarian		<input type="radio"/> Dennis Linthicum Republican, Independent		Director, Zone 3 Vote for One
	<input type="radio"/> Kate Brown Democrat, Working Families		<input type="radio"/> Write-in		<input type="radio"/> No Candidate Filed
	<input type="radio"/> Cliff Thomason Independent		State Representative, 55th District Vote for One		<input type="radio"/> Write-in
	<input type="radio"/> Aaron Donald Auer Constitution		<input type="radio"/> Mike McLane Republican, Independent		Director, Zone 5 Vote for One
	<input type="radio"/> Bud Pierce Republican		<input type="radio"/> Brie S Malarkey Democrat		<input type="radio"/> Colin T Wills
	<input type="radio"/> Write-in		<input type="radio"/> Write-in		<input type="radio"/> Write-in
			Partisan County		Director, At-Large 1 Vote for One
			County Commissioner, Position 2 Vote for One		<input type="radio"/> Doby Fugate
			<input type="radio"/> Phil Henderson Republican, Independent		<input type="radio"/> Robin Vora
			<input type="radio"/> Alan Unger Democrat		<input type="radio"/> Write-in
			<input type="radio"/> Write-in		
			WARNING Any person who, by use of force or other means, unduly influences an elector to vote in any particular manner or to refrain from voting is subject to a fine. (ORS 254.470)		
A		B		C	Seq:0009

Vote Both Sides of Ballot

D	E	F
State Measures	State Measures	Ponderosa Pines East Special Road District
<p>See Full Text of Measures on Separate Sheet</p> <p>Referred to the People by the Legislative Assembly</p> <p>94 Amends Constitution: Eliminates mandatory retirement age for state judges</p> <p>Result of "Yes" Vote: "Yes" vote amends constitution, state judges not required to retire from judicial office after turning 75 years old. Statutes cannot establish mandatory retirement age.</p> <p>Result of "No" Vote: "No" vote retains constitutional provisions requiring state judges to retire from judicial office after turning 75 years old, authorizing statutes establishing lesser mandatory retirement age.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p> <p>95 Amends Constitution: Allows investments in equities by public universities to reduce financial risk and increase investments to benefit students.</p> <p>Result of "Yes" Vote: "Yes" vote allows public universities to invest in equities to reduce financial risk and increase funds available to help students.</p> <p>Result of "No" Vote: "No" vote prevents public universities from investing in equities.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p> <p>96 Amends Constitution: Dedicates 1.5% of state lottery net proceeds to funding support services for Oregon veterans</p> <p>Result of "Yes" Vote: "Yes" vote dedicates 1.5% of state lottery net proceeds to fund veterans' services, including assistance with employment, education, housing, and physical/mental health care.</p> <p>Result of "No" Vote: "No" vote retains current list of authorized purposes for spending state lottery net proceeds; 1.5% dedication to fund veterans' services not required.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p> <p>Proposed by Initiative Petition</p> <p>97 Increases corporate minimum tax when sales exceed \$25 million; funds education, healthcare, senior services</p> <p>Result of "Yes" Vote: "Yes" vote increases corporate minimum tax when sales exceed \$25 million; removes tax limit; exempts "benefit companies"; increased revenue funds education, healthcare, senior services.</p> <p>Result of "No" Vote: "No" vote retains existing corporate minimum tax rates based on Oregon sales; tax limited to \$100,000; revenue not dedicated to education, healthcare, senior services.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p>	<p>98 Requires state funding for dropout-prevention, career and college readiness programs in Oregon high schools</p> <p>Result of "Yes" Vote: "Yes" vote requires state legislature to fund dropout-prevention, career and college readiness programs through grants to Oregon high schools; state monitors programs.</p> <p>Result of "No" Vote: "No" vote retains current law: legislature not required to commit funds to career-technical/college-level education/dropout-prevention programs, retains discretion to allocate funds.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p> <p>99 Creates "Outdoor School Education Fund," continuously funded through Lottery, to provide outdoor school programs statewide</p> <p>Result of "Yes" Vote: "Yes" vote creates separate fund, financed through Oregon Lottery Economic Development Fund and administered by Oregon State University (OSU), to provide outdoor school programs statewide.</p> <p>Result of "No" Vote: "No" vote rejects creation of fund to provide outdoor school programs statewide; retains current law under which OSU administers outdoor school grants if funding available.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p> <p>100 Prohibits purchase or sale of parts or products from certain wildlife species; exceptions; civil penalties</p> <p>Result of "Yes" Vote: "Yes" vote prohibits purchase/sale of parts/products from certain wildlife species; exceptions for specified activities, gift/inheritances, and certain antiques/musical instruments; civil penalties.</p> <p>Result of "No" Vote: Maintains current Oregon law which does not prohibit purchase or sale of parts or products from species not native to Oregon, except for shark fins.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p>	<p>9-113 Five Year Local Option Tax for General Operations</p> <p>Question: Shall Ponderosa Pines East Special Road District impose \$4500 each year for five years for general operations beginning in 2017/2018? This measure may cause property taxes to increase more than three percent.</p> <p>Summary: The taxes needed for five years total \$22,500, which will be imposed in equal amounts of \$4,500 each year. The tax revenue from this measure will provide revenues sufficient for the Ponderosa Pines East Special Road District to operate at its current level of service for residents within the boundary of the Ponderosa Pines East Special Road District.</p> <p>Road Grading and Surfacing with Rock Snow Plowing Safety and Traffic Control Signs District Insurance Operating Expenses of the District</p> <p>When the District was formed, the Board, with the advice from Deschutes County, determined the tax rate to be \$1.0469 per \$1000 of assessed value. This estimate included property along Rim Road that is NOT part of the District. After removing the Rim Road properties from the District, the District's remaining property value resulted in less tax revenue for the district.</p> <p>This new rate would replace an expired levy rate. It is NOT in addition to the rate assessed for the expired levy which expired in 2011.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p>

Official Ballot - Deschutes County, Oregon - November 8, 2016

A		B		C	
<p>Instructions To Voter Use A Pen (Blue or Black Ink)</p> <p>To ensure your vote counts, completely fill in the oval <input type="radio"/> to the left of the response of your choice.</p> <p>To write in a name, write the name on the solid line and fill in the oval <input type="radio"/> to the left of the write-in line.</p> <p>Attention! Remember to inspect your ballot for mistakes! If you make a mistake or damage your ballot, call your County Elections Office to ask for a replacement ballot.</p>		<p>State Offices</p>		<p>Nonpartisan State Judiciary</p>	
<p>Federal Offices</p> <p>United States President and Vice President Your vote for the candidates for United States President and Vice President shall be a vote for the electors supporting those candidates. Vote for One</p> <p><input type="radio"/> Republican Donald J Trump/Mike Pence</p> <p><input type="radio"/> Democrat Hillary Clinton/Tim Kaine</p> <p><input type="radio"/> Pacific Green, Progressive Jill Stein/Ajamu Baraka</p> <p><input type="radio"/> Libertarian Gary Johnson/Bill Weld</p> <p><input type="radio"/> Write-in</p>		<p>Secretary of State Vote for One</p> <p><input type="radio"/> Sharon L Durbin Libertarian</p> <p><input type="radio"/> Dennis Richardson Republican</p> <p><input type="radio"/> Paul Damian Wells Independent</p> <p><input type="radio"/> Brad Avakian Democrat, Working Families, Progressive</p> <p><input type="radio"/> Alan Zundel Pacific Green</p> <p><input type="radio"/> Michael Marsh Constitution</p> <p><input type="radio"/> Write-in</p>		<p>Judge of the Supreme Court, Position 6 Vote for One</p> <p><input type="radio"/> Lynn R Nakamoto Incumbent</p> <p><input type="radio"/> Write-in</p> <p>Judge of the Court of Appeals, Position 5 Vote for One</p> <p><input type="radio"/> Scott Shorr Incumbent</p> <p><input type="radio"/> Write-in</p>	
<p>US Senator Vote for One</p> <p><input type="radio"/> Steven C Reynolds Independent</p> <p><input type="radio"/> Ron Wyden Democrat</p> <p><input type="radio"/> Mark Callahan Republican</p> <p><input type="radio"/> Eric Navickas Pacific Green, Progressive</p> <p><input type="radio"/> Jim Lindsay Libertarian</p> <p><input type="radio"/> Shanti S Lewallen Working Families</p> <p><input type="radio"/> Write-in</p>		<p>State Treasurer Vote for One</p> <p><input type="radio"/> Chris Henry Progressive, Pacific Green</p> <p><input type="radio"/> Tobias Read Democrat</p> <p><input type="radio"/> Jeff Gudman Republican</p> <p><input type="radio"/> Chris Telfer Independent</p> <p><input type="radio"/> Write-in</p>		<p>Judge of the Court of Appeals, Position 8 Vote for One</p> <p><input type="radio"/> Roger J DeHoog Incumbent</p> <p><input type="radio"/> Write-in</p> <p>Judge of the Circuit Court, 11th District, Position 3 Vote for One</p>	
<p>US Representative, 2nd District Vote for One</p> <p><input type="radio"/> Greg Walden Republican, Independent</p> <p><input type="radio"/> James (Jim) Crary Democrat</p> <p><input type="radio"/> Write-in</p>		<p>Attorney General Vote for One</p> <p><input type="radio"/> Lars D H Hedbor Libertarian</p> <p><input type="radio"/> Ellen Rosenblum Democrat, Independent, Working Families</p> <p><input type="radio"/> Daniel Zene Crowe Republican</p> <p><input type="radio"/> Write-in</p>		<p>Bethany P Flint Incumbent</p> <p><input type="radio"/> Write-in</p>	
<p>State Offices</p>		<p>Legislative Offices</p>		<p>Nonpartisan County</p>	
<p>Governor (2 Year Term) Vote for One</p> <p><input type="radio"/> James Foster Libertarian</p> <p><input type="radio"/> Kate Brown Democrat, Working Families</p> <p><input type="radio"/> Cliff Thomason Independent</p> <p><input type="radio"/> Aaron Donald Auer Constitution</p> <p><input type="radio"/> Bud Pierce Republican</p> <p><input type="radio"/> Write-in</p>		<p>State Senator, 30th District Vote for One</p> <p><input type="radio"/> Ted Ferrioli Republican, Independent</p> <p><input type="radio"/> W Mark Stringer Democrat</p> <p><input type="radio"/> Write-in</p>		<p>County Sheriff Vote for One</p> <p><input type="radio"/> Eric Kozowski</p> <p><input type="radio"/> L Shane Nelson</p> <p><input type="radio"/> Write-in</p>	
<p>A</p>		<p>State Representative, 59th District Vote for One</p> <p><input type="radio"/> John E Huffman Republican, Independent</p> <p><input type="radio"/> Tyler J Gabriel Democrat</p> <p><input type="radio"/> Write-in</p>		<p>Deschutes Soil & Water Conservation District</p>	
<p>J</p>		<p>Partisan County</p> <p>County Commissioner, Position 2 Vote for One</p> <p><input type="radio"/> Phil Henderson Republican, Independent</p> <p><input type="radio"/> Alan Unger Democrat</p> <p><input type="radio"/> Write-in</p>		<p>Director, Zone 2 Vote for One</p> <p><input type="radio"/> William Kuhn</p> <p><input type="radio"/> Write-in</p>	
<p></p>		<p>WARNING Any person who, by use of force or other means, unduly influences an elector to vote in any particular manner or to refrain from voting is subject to a fine. (ORS 254.470)</p>		<p>Director, Zone 3 Vote for One</p> <p>No Candidate Filed</p> <p><input type="radio"/> Write-in</p>	
<p></p>		<p></p>		<p>Director, Zone 5 Vote for One</p> <p><input type="radio"/> Colin T Wills</p> <p><input type="radio"/> Write-in</p>	
<p></p>		<p></p>		<p>Director, At-Large 1 Vote for One</p> <p><input type="radio"/> Doby Fugate</p> <p><input type="radio"/> Robin Vora</p> <p><input type="radio"/> Write-in</p>	
<p>A</p>		<p>B</p>		<p>C</p>	

Vote Both Sides of Ballot

City of Sisters	State Measures
<p>City Council Vote for Three</p> <p><input type="radio"/> Chuck Ryan</p> <p><input type="radio"/> Andrea Blum</p> <p><input type="radio"/> Richard Esterman</p> <p><input type="radio"/> Write-in</p> <p><input type="radio"/> Write-in</p> <p><input type="radio"/> Write-in</p>	<p>Proposed by Initiative Petition</p> <p>97 Increases corporate minimum tax when sales exceed \$25 million; funds education, healthcare, senior services</p> <p>Result of "Yes" Vote: "Yes" vote increases corporate minimum tax when sales exceed \$25 million; removes tax limit; exempts "benefit companies"; increased revenue funds education, healthcare, senior services.</p> <p>Result of "No" Vote: "No" vote retains existing corporate minimum tax rates based on Oregon sales; tax limited to \$100,000; revenue not dedicated to education, healthcare, senior services.</p>
<p>State Measures</p> <p>See Full Text of Measures on Separate Sheet</p> <p>Referred to the People by the Legislative Assembly</p> <p>94 Amends Constitution: Eliminates mandatory retirement age for state judges</p> <p>Result of "Yes" Vote: "Yes" vote amends constitution, state judges not required to retire from judicial office after turning 75 years old. Statutes cannot establish mandatory retirement age.</p> <p>Result of "No" Vote: "No" vote retains constitutional provisions requiring state judges to retire from judicial office after turning 75 years old, authorizing statutes establishing lesser mandatory retirement age.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p> <p>95 Amends Constitution: Allows investments in equities by public universities to reduce financial risk and increase investments to benefit students.</p> <p>Result of "Yes" Vote: "Yes" vote allows public universities to invest in equities to reduce financial risk and increase funds available to help students.</p> <p>Result of "No" Vote: "No" vote prevents public universities from investing in equities.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p> <p>96 Amends Constitution: Dedicates 1.5% of state lottery net proceeds to funding support services for Oregon veterans</p> <p>Result of "Yes" Vote: "Yes" vote dedicates 1.5% of state lottery net proceeds to fund veterans' services, including assistance with employment, education, housing, and physical/mental health care.</p> <p>Result of "No" Vote: "No" vote retains current list of authorized purposes for spending state lottery net proceeds; 1.5% dedication to fund veterans' services not required.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p>	<p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p> <p>98 Requires state funding for dropout-prevention, career and college readiness programs in Oregon high schools</p> <p>Result of "Yes" Vote: "Yes" vote requires state legislature to fund dropout-prevention, career and college readiness programs through grants to Oregon high schools; state monitors programs.</p> <p>Result of "No" Vote: "No" vote retains current law: legislature not required to commit funds to career-technical/college-level education/dropout-prevention programs, retains discretion to allocate funds.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p> <p>99 Creates "Outdoor School Education Fund," continuously funded through Lottery, to provide outdoor school programs statewide</p> <p>Result of "Yes" Vote: "Yes" vote creates separate fund, financed through Oregon Lottery Economic Development Fund and administered by Oregon State University (OSU), to provide outdoor school programs statewide.</p> <p>Result of "No" Vote: "No" vote rejects creation of fund to provide outdoor school programs statewide; retains current law under which OSU administers outdoor school grants if funding available.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p> <p>100 Prohibits purchase or sale of parts or products from certain wildlife species; exceptions; civil penalties</p> <p>Result of "Yes" Vote: "Yes" vote prohibits purchase/sale of parts/products from certain wildlife species; exceptions for specified activities, gift/inheritances, and certain antiques/musical instruments; civil penalties.</p> <p>Result of "No" Vote: Maintains current Oregon law which does not prohibit purchase or sale of parts or products from species not native to Oregon, except for shark fins.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p>

Official Ballot - Deschutes County, Oregon - November 8, 2016

A		B		C	
<p>Instructions To Voter Use A Pen (Blue or Black Ink)</p> <p>To ensure your vote counts, completely fill in the oval ● to the left of the response of your choice.</p> <p>To write in a name, write the name on the solid line and fill in the oval ● to the left of the write-in line.</p> <p>Attention! Remember to inspect your ballot for mistakes! If you make a mistake or damage your ballot, call your County Elections Office to ask for a replacement ballot.</p>		<p>State Offices</p>		<p>Nonpartisan State Judiciary</p>	
<p>Federal Offices</p> <p>United States President and Vice President Your vote for the candidates for United States President and Vice President shall be a vote for the electors supporting those candidates. Vote for One</p> <p><input type="radio"/> Republican Donald J Trump/Mike Pence</p> <p><input type="radio"/> Democrat Hillary Clinton/Tim Kaine</p> <p><input type="radio"/> Pacific Green, Progressive Jill Stein/Ajamu Baraka</p> <p><input type="radio"/> Libertarian Gary Johnson/Bill Weld</p> <p><input type="radio"/> Write-in</p>		<p>Secretary of State Vote for One</p> <p><input type="radio"/> Sharon L Durbin Libertarian</p> <p><input type="radio"/> Dennis Richardson Republican</p> <p><input type="radio"/> Paul Damian Wells Independent</p> <p><input type="radio"/> Brad Avakian Democrat, Working Families, Progressive</p> <p><input type="radio"/> Alan Zundel Pacific Green</p> <p><input type="radio"/> Michael Marsh Constitution</p> <p><input type="radio"/> Write-in</p>		<p>Judge of the Supreme Court, Position 6 Vote for One</p> <p><input type="radio"/> Lynn R Nakamoto Incumbent</p> <p><input type="radio"/> Write-in</p> <p>Judge of the Court of Appeals, Position 5 Vote for One</p> <p><input type="radio"/> Scott Shorr Incumbent</p> <p><input type="radio"/> Write-in</p>	
<p>US Senator Vote for One</p> <p><input type="radio"/> Steven C Reynolds Independent</p> <p><input type="radio"/> Ron Wyden Democrat</p> <p><input type="radio"/> Mark Callahan Republican</p> <p><input type="radio"/> Eric Navickas Pacific Green, Progressive</p> <p><input type="radio"/> Jim Lindsay Libertarian</p> <p><input type="radio"/> Shanti S Lewallen Working Families</p> <p><input type="radio"/> Write-in</p>		<p>State Treasurer Vote for One</p> <p><input type="radio"/> Chris Henry Progressive, Pacific Green</p> <p><input type="radio"/> Tobias Read Democrat</p> <p><input type="radio"/> Jeff Gudman Republican</p> <p><input type="radio"/> Chris Telfer Independent</p> <p><input type="radio"/> Write-in</p>		<p>Judge of the Court of Appeals, Position 8 Vote for One</p> <p><input type="radio"/> Roger J DeHoog Incumbent</p> <p><input type="radio"/> Write-in</p> <p>Judge of the Circuit Court, 11th District, Position 3 Vote for One</p>	
<p>US Representative, 2nd District Vote for One</p> <p><input type="radio"/> Greg Walden Republican, Independent</p> <p><input type="radio"/> James (Jim) Crary Democrat</p> <p><input type="radio"/> Write-in</p>		<p>Attorney General Vote for One</p> <p><input type="radio"/> Lars D H Hedbor Libertarian</p> <p><input type="radio"/> Ellen Rosenblum Democrat, Independent, Working Families</p> <p><input type="radio"/> Daniel Zene Crowe Republican</p> <p><input type="radio"/> Write-in</p>		<p>Bethany P Flint Incumbent</p> <p><input type="radio"/> Write-in</p>	
<p>State Offices</p>		<p>Legislative Offices</p>		<p>Nonpartisan County</p>	
<p>Governor (2 Year Term) Vote for One</p> <p><input type="radio"/> James Foster Libertarian</p> <p><input type="radio"/> Kate Brown Democrat, Working Families</p> <p><input type="radio"/> Cliff Thomason Independent</p> <p><input type="radio"/> Aaron Donald Auer Constitution</p> <p><input type="radio"/> Bud Pierce Republican</p> <p><input type="radio"/> Write-in</p>		<p>State Senator, 28th District Vote for One</p> <p><input type="radio"/> Todd Kepple Democrat</p> <p><input type="radio"/> Dennis Linthicum Republican, Independent</p> <p><input type="radio"/> Write-in</p>		<p>County Sheriff Vote for One</p> <p><input type="radio"/> Eric Kozowski</p> <p><input type="radio"/> L Shane Nelson</p> <p><input type="radio"/> Write-in</p>	
A		B		C	

WARNING
Any person who, by use of force or other means, unduly influences an elector to vote in any particular manner or to refrain from voting is subject to a fine. (ORS 254.470)

Seq:0011

K

Vote Both Sides of Ballot

D	E	F
State Measures	State Measures	Unit 6 Special Road District
<p>See Full Text of Measures on Separate Sheet</p> <p>Referred to the People by the Legislative Assembly</p> <p>94 Amends Constitution: Eliminates mandatory retirement age for state judges</p> <p>Result of "Yes" Vote: "Yes" vote amends constitution, state judges not required to retire from judicial office after turning 75 years old. Statutes cannot establish mandatory retirement age.</p> <p>Result of "No" Vote: "No" vote retains constitutional provisions requiring state judges to retire from judicial office after turning 75 years old, authorizing statutes establishing lesser mandatory retirement age.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p> <p>95 Amends Constitution: Allows investments in equities by public universities to reduce financial risk and increase investments to benefit students.</p> <p>Result of "Yes" Vote: "Yes" vote allows public universities to invest in equities to reduce financial risk and increase funds available to help students.</p> <p>Result of "No" Vote: "No" vote prevents public universities from investing in equities.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p> <p>96 Amends Constitution: Dedicates 1.5% of state lottery net proceeds to funding support services for Oregon veterans</p> <p>Result of "Yes" Vote: "Yes" vote dedicates 1.5% of state lottery net proceeds to fund veterans' services, including assistance with employment, education, housing, and physical/mental health care.</p> <p>Result of "No" Vote: "No" vote retains current list of authorized purposes for spending state lottery net proceeds; 1.5% dedication to fund veterans' services not required.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p> <p>Proposed by Initiative Petition</p> <p>97 Increases corporate minimum tax when sales exceed \$25 million; funds education, healthcare, senior services</p> <p>Result of "Yes" Vote: "Yes" vote increases corporate minimum tax when sales exceed \$25 million; removes tax limit; exempts "benefit companies"; increased revenue funds education, healthcare, senior services.</p> <p>Result of "No" Vote: "No" vote retains existing corporate minimum tax rates based on Oregon sales; tax limited to \$100,000; revenue not dedicated to education, healthcare, senior services.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p>	<p>98 Requires state funding for dropout-prevention, career and college readiness programs in Oregon high schools</p> <p>Result of "Yes" Vote: "Yes" vote requires state legislature to fund dropout-prevention, career and college readiness programs through grants to Oregon high schools; state monitors programs.</p> <p>Result of "No" Vote: "No" vote retains current law: legislature not required to commit funds to career-technical/college-level education/dropout-prevention programs, retains discretion to allocate funds.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p> <p>99 Creates "Outdoor School Education Fund," continuously funded through Lottery, to provide outdoor school programs statewide</p> <p>Result of "Yes" Vote: "Yes" vote creates separate fund, financed through Oregon Lottery Economic Development Fund and administered by Oregon State University (OSU), to provide outdoor school programs statewide.</p> <p>Result of "No" Vote: "No" vote rejects creation of fund to provide outdoor school programs statewide; retains current law under which OSU administers outdoor school grants if funding available.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p> <p>100 Prohibits purchase or sale of parts or products from certain wildlife species; exceptions; civil penalties</p> <p>Result of "Yes" Vote: "Yes" vote prohibits purchase/sale of parts/products from certain wildlife species; exceptions for specified activities, gift/inheritances, and certain antiques/musical instruments; civil penalties.</p> <p>Result of "No" Vote: Maintains current Oregon law which does not prohibit purchase or sale of parts or products from species not native to Oregon, except for shark fins.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p>	<p>9-109 10 Year Capital Projects Local Option Tax</p> <p>Question: Shall the District levy \$0.90 per thousand of assessed value for 10 years for sealing roads beginning 2017/2018? This measure may cause property taxes to increase more than three percent.</p> <p>Summary: This measure would finance capital construction and improvements of 2.3 miles of existing Deschutes River Recreation Homesites Unit 6 Special Road District roads. The project would seal approximately 27,840 square yards of road serving the District at a cost of \$135,000 which would be amortized over the 10 year life of this measure. Funds will be used to seal portions of Foster Road, Silver Fox Drive, Bench Leg, Bear Lane, Silver Fox Drive, and Mt Sheep Lane and all of Caribou and Cub Drive. All improved lots within the District would be within 1,500 feet of sealed roads. The District has experienced continuing growth and increased local and commercial traffic. The District receives ~\$23,000 per year to maintain approximately seven miles of road. This measure would allow imposing up to \$0.90 per \$1,000 of assessed value which is estimated to raise \$17,100 in year one, \$17,528 year two, \$17,966 year three, \$18,415 year four, \$18,875 year five, \$19,347 year six, \$19,831 year seven, \$20,327 year eight, \$20,835 year nine, and \$21,356 year ten.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p>

D	E	F

Sample