

OFFICIAL SAMPLE BALLOT

SAMPLE GENERAL
ELECTION BALLOT
CLARK COUNTY, WASHINGTON
NOVEMBER 7, 2000

NOTE TO VOTERS

This sample ballot contains all candidates who have filed for office and will appear at the General election on November 7th. You will not be entitled to vote on all races and issues that appear on this ballot. When you receive your ballot, only the races and issues that apply to your precinct will be listed.

If you have any questions about voter registration or voting, call the County Elections Department. Phone 397-2345.

Additional Sample Ballots are available from the County Elections Office,
1500 'D' Street, Vancouver

GENERAL ELECTION - NOVEMBER 7, 2000

STATE MEASURES

INITIATIVE TO THE PEOPLE 713

PROPOSED BY INITIATIVE PETITION

Shall it be a gross misdemeanor to capture an animal with certain body-gripping traps, or to poison an animal with sodium fluoroacetate or sodium cyanide?

YES ...

NO

INITIATIVE TO THE PEOPLE 722

PROPOSED BY INITIATIVE PETITION

Shall certain 1999 tax and fee increases be nullified, vehicles exempted from property taxes, and property tax increases (except new construction) limited to 2% annually?

YES ...

NO

INITIATIVE TO THE PEOPLE 728

PROPOSED BY INITIATIVE PETITION

Shall school districts reduce class sizes, extend learning programs, expand teacher training, and construct facilities, funded by lottery proceeds, existing property taxes, and budget reserves?

YES ...

NO

INITIATIVE TO THE PEOPLE 729

PROPOSED BY INITIATIVE PETITION

Shall school districts and public universities be authorized to sponsor charter public schools, independently operated, open to all students, and subject to revised state regulation?

YES ...

NO

GENERAL ELECTION - NOVEMBER 7, 2000

STATE MEASURES

INITIATIVE TO THE PEOPLE 732

PROPOSED BY INITIATIVE PETITION

Shall public school teachers, other school district employees, and certain employees of community and technical colleges receive annual cost-of-living salary adjustments, to begin in 2001-2002?

YES ...

NO

INITIATIVE TO THE PEOPLE 745

PROPOSED BY INITIATIVE PETITION

Shall 90% of transportation funds, including transit taxes, be spent for roads; transportation agency performance audits required; and road construction and maintenance be sales tax-exempt?

YES ...

NO

SENATE JOINT RESOLUTION 8214

AMENDMENT TO THE STATE CONSTITUTION

PROPOSED BY THE LEGISLATURE

Shall the state constitution be amended to permit state funds held in trust for persons with developmental disabilities to be invested as authorized by law?

YES ...

NO

GENERAL ELECTION - NOVEMBER 7, 2000

PRESIDENT & VICE PRESIDENT OF THE UNITED STATES

(Full Four Year Term)

VOTE FOR ONE

AL GORE / JOE LIEBERMAN	Democrat	
GEORGE W. BUSH / DICK CHENEY	Republican	
HARRY BROWNE / ART OLIVIER	Libertarian	
DAVID McREYNOLDS / MARY CAL HOLLIS	Socialist	
RALPH NADER / WINONA LADUKE	Green	
MONICA MOOREHEAD / GLORIA LARIVA	Workers World	
HOWARD PHILLIPS / J. CURTIS FRAZIER	Constitution	
PATRICK BUCHANAN / EZOLA FOSTER	Freedom	
JAMES E. HARRIS / MARGARET TROWE	Socialist Workers	
JOHN HAGELIN / NAT GOLDBABER	Natural Law	

GENERAL ELECTION - NOVEMBER 7, 2000

UNITED STATES SENATOR

UNITED STATES SENATOR FULL SIX YEAR TERM VOTE FOR ONE	MARIA CANTWELL	Democrat	
	SLADE GORTON	Republican	
	JEFF JARED	Libertarian	

UNITED STATES REPRESENTATIVE IN CONGRESS

3RD CONGRESSIONAL DISTRICT FULL TWO YEAR TERM VOTE FOR ONE	BRIAN BAIRD	Democrat	
	TRENT R. MATSON	Republican	
	ERNE LEWIS	Libertarian	

GOVERNOR

GOVERNOR Full Four Year Term VOTE FOR ONE	GARY LOCKE	Democrat	
	JOHN CARLSON	Republican	
	STEVE W. LePAGE	Libertarian	

LIEUTENANT GOVERNOR

LIEUTENANT GOVERNOR Full Four Year Term VOTE FOR ONE	BRAD OWEN	Democrat	
	WM. (MIKE) ELLIOTT	Republican	
	RUTH E. BENNETT	Libertarian	

GENERAL ELECTION - NOVEMBER 7, 2000

SECRETARY OF STATE

SECRETARY OF STATE Full Four Year Term VOTE FOR ONE	DON L. BONKER	Democrat	
	SAM REED	Republican	
	J. BRADLEY GIBSON	Libertarian	
	CHRIS LOFTIS	Reform	

STATE TREASURER

STATE TREASURER Full Four Year Term VOTE FOR ONE	MIKE MURPHY	Democrat	
	DIANE RHOADES	Republican	
	TIM PERMAN	Libertarian	

STATE AUDITOR

STATE AUDITOR Full Four Year Term VOTE FOR ONE	BRIAN SONNTAG	Democrat	
	RICHARD McENTEE	Republican	
	CHRIS CAPUTO	Libertarian	

GENERAL ELECTION - NOVEMBER 7, 2000

ATTORNEY GENERAL

ATTORNEY GENERAL Full Four Year Term VOTE FOR ONE	CHRISTINE GREGOIRE	Democrat	
	RICHARD POPE	Republican	
	RICHARD SHEPARD	Libertarian	
	STAN LIPPMANN	Natural Medicine	
	LUANNE COACHMAN	Natural Law	

COMMISSIONER OF PUBLIC LANDS

COMMISSIONER OF PUBLIC LANDS Full Four Year Term VOTE FOR ONE	MIKE LOWRY	Democrat	
	DOUG SUTHERLAND	Republican	
	STEVE LAYMAN	Libertarian	

SUPERINTENDENT OF PUBLIC INSTRUCTION

SUPERINTENDENT OF PUBLIC INSTRUCTION Full Four Year Term VOTE FOR ONE	TERESA (TERRY) BERGESON	Non-Partisan	
--	--------------------------------	--------------	--

INSURANCE COMMISSIONER

INSURANCE COMMISSIONER Full Four Year Term VOTE FOR ONE	MIKE KREIDLER	Democrat	
	DON DAVIDSON	Republican	
	MIKE HIHN	Libertarian	

GENERAL ELECTION - NOVEMBER 7, 2000

STATE LEGISLATURE 17TH LEGISLATIVE DISTRICT

STATE SENATOR Full Four Year Term VOTE FOR ONE	LOU PETERSON	Democrat	
	DON BENTON	Republican	

STATE REPRESENTATIVE POSITION No. 1 Full Two Year Term VOTE FOR ONE	CARL DUGGER	Democrat	
	MARC BOLDT	Republican	
	LORI LORANGER	Libertarian	

STATE REPRESENTATIVE POSITION No. 2 Full Two Year Term VOTE FOR ONE	JEANNE HARRIS	Democrat	
	JIM DUNN	Republican	

GENERAL ELECTION - NOVEMBER 7, 2000

STATE LEGISLATURE 18TH LEGISLATIVE DISTRICT

STATE SENATOR Full Four Year Term VOTE FOR ONE	KENT LANDERHOLM	Democrat	
	JOSEPH ZARELLI	Republican	

STATE REPRESENTATIVE POSITION No. 1 Full Two Year Term VOTE FOR ONE	MICHELE COTNER	Democrat	
	TOM MIELKE	Republican	

STATE REPRESENTATIVE POSITION No. 2 Full Two Year Term VOTE FOR ONE	MARLENE ADAMS	Democrat	
	JOHN PENNINGTON	Republican	
	JONATHAN FANT	Reform	

GENERAL ELECTION - NOVEMBER 7, 2000

STATE LEGISLATURE 49TH LEGISLATIVE DISTRICT

STATE SENATOR Full Four Year Term VOTE FOR ONE	BENJAMIN (BEN) GASSAWAY Democrat	
	DON CARLSON Republican	

STATE REPRESENTATIVE Position No. 1 Full Two Year Term VOTE FOR ONE	BILL FROMHOLD Democrat	
	ZACH COURSER Republican	

STATE REPRESENTATIVE Position No. 2 Full Two Year Term VOTE FOR ONE	VAL OGDEN Democrat	
	CRAIG SCHMIDT Republican	

GENERAL ELECTION - NOVEMBER 7, 2000

COUNTY COMMISSIONER COMMISSIONER DISTRICT NO. 1

COUNTY COMMISSIONER Full Four Year Term VOTE FOR ONE	BETTY SUE MORRIS	Democrat	
	TOM ARMSTRONG	Republican	

COUNTY COMMISSIONER COMMISSIONER DISTRICT NO. 2

COUNTY COMMISSIONER Full Four Year Term VOTE FOR ONE	JUDIE STANTON	Democrat	
	BILLEE SUNDERLAND	Republican	

GENERAL ELECTION - NOVEMBER 7, 2000

JUSTICE OF THE STATE SUPREME COURT

JUSTICE POSITION No. 2 Full Six Year Term VOTE FOR ONE	SUSAN J. OWENS Non-Partisan	
	JEFF SULLIVAN Non-Partisan	

JUSTICE POSITION No. 7 Unexpired 2 Year Term VOTE FOR ONE	BOBBE J. BRIDGE Non-Partisan	
---	-------------------------------------	--

JUSTICE POSITION No. 8 Full Six Year Term VOTE FOR ONE	GERRY L. ALEXANDER Non-Partisan	
--	--	--

JUSTICE POSITION No. 9 Full Six Year Term VOTE FOR ONE	TOM CHAMBERS Non-Partisan	
	JIM FOLEY Non-Partisan	

JUDGE OF THE COURT OF APPEALS

DIVISION NO. 2, DISTRICT NO. 3

JUDGE POSITION No. 1 Full Six Year Term VOTE FOR ONE	J. DEAN MORGAN Non-Partisan	
--	------------------------------------	--

JUDGE OF THE SUPERIOR COURT

JUDGE DEPARTMENT No. 2 Full Four Year Term VOTE FOR ONE	BARBARA A. PETERSON Non-Partisan	
	JOHN P. WULLE Non-Partisan	

GENERAL ELECTION - NOVEMBER 7, 2000

CLARK PUBLIC UTILITY DISTRICT

COMMISSIONER DISTRICT NO. 1 Full Six Year Term VOTE FOR ONE	CAROL J. CURTIS	Non-Partisan	
	JIM MALINOWSKI	Non-Partisan	

GENERAL ELECTION - NOVEMBER 7, 2000

CLARK COUNTY County Charter Freeholders COUNTY COMMISSIONER DISTRICT NO. 1

FREEHOLDER DISTRICT No. 1 Position No. 1 VOTE FOR ONE	LANCE W. BURTON	Non-Partisan	
	ALFRED (AL) SWINDELL	Non-Partisan	

FREEHOLDER DISTRICT No. 1 Position No. 3 VOTE FOR ONE	BETTY L. SPENCE	Non-Partisan	
	DON GARDNER	Non-Partisan	

FREEHOLDER DISTRICT No. 1 Position No. 4 VOTE FOR ONE	PATRICK SMITH	Non-Partisan	
	CYNTHIA MARIE WILSON	Non-Partisan	

FREEHOLDER DISTRICT No. 1 Position No. 5 VOTE FOR ONE	VERNON V. VEYSEY	Non-Partisan	
	JOHN D. KENDALL	Non-Partisan	

FREEHOLDER DISTRICT No. 1 Position No. 6 VOTE FOR ONE	JOHN K. SPENCE	Non-Partisan	
	SHIRLEY MORGAN	Non-Partisan	

FREEHOLDER DISTRICT No. 1 Position No. 7 VOTE FOR ONE	DAVID A. DARBY	Non-Partisan	
	MICHAEL THOMSON	Non-Partisan	

GENERAL ELECTION - NOVEMBER 7, 2000

CLARK COUNTY County Charter Freeholders COUNTY COMMISSIONER DISTRICT NO. 3

FREEHOLDER DISTRICT No. 3 Position No. 2 VOTE FOR ONE	GEORGE J. MILLER	Non-Partisan	
	JOHN S. KARPINSKI	Non-Partisan	

FREEHOLDER DISTRICT No. 3 Position No. 5 VOTE FOR ONE	LAURA M. EMERSON	Non-Partisan	
	BRIAN CARLSON	Non-Partisan	

FREEHOLDER DISTRICT No. 3 Position No. 6 VOTE FOR ONE	PERRY E. BUCK	Non-Partisan	
	GLENN BALDWIN, JR.	Non-Partisan	

GENERAL ELECTION - NOVEMBER 7, 2000

CLARK COUNTY FIRE PROTECTION DISTRICT NO. 11

PROPOSITION NO. 1

CLARK COUNTY FIRE PROTECTION DISTRICT NO. 11 EMERGENCY MEDICAL SERVICES PROPERTY TAX LEVY

Shall Clark County Fire Protection District No. 11 be authorized to impose regular emergency medical services property tax levies of twenty-five cents or less per thousand dollars of assessed valuation for each of six consecutive years, collection to begin in 2001?

YES ...

NO

GENERAL ELECTION - NOVEMBER 7, 2000

GREATER BATTLE GROUND LIBRARY CAPITAL FACILITY AREA

PROPOSITION NO. 1

**GREATER BATTLE GROUND LIBRARY CAPITAL FACILITY AREA
LIBRARY GENERAL OBLIGATION BONDS - \$3,800,000**

Shall the Greater Battle Ground Library Capital Facility Area, Clark County, Washington, incur indebtedness and issue not more than \$3.8 million of general obligation bonds maturing within 15 years and levy annual excess property taxes necessary to pay and retire such bonds to finance the remodel, expansion, equipping and stocking of the building the Library has purchased at 606 NE 1st Street as a new library for the greater Battle Ground area?

YES ...

NO

GENERAL ELECTION - NOVEMBER 7, 2000

PRECINCT COMMITTEE OFFICER

PRECINCT	(319 POSITIONS)	Democrat	
VOTE FOR ONE	(319 POSITIONS)	Republican	

YOUR PRECINCT NUMBER WILL BE PRINTED AT THE TOP OF YOUR BALLOT. BE SURE TO ONLY VOTE FOR THE PRECINCT COMMITTEE OFFICER IN YOUR PRECINCT.