

OFFICIAL GENERAL ELECTION BALLOT

COLS 17-B 01

A	Franklin County, Ohio	B	General Election	C	November 8, 2016
---	-----------------------	---	------------------	---	------------------

Instructions to Voter

- **To vote:** completely darken the oval (●) to the left of your choice.
- Note the permitted number of choices directly below the title of each candidate office. Do not mark the ballot for more choices than allowed. Vote either "Yes" or "No," or "For" or "Against," on any issue.
- If you mark the ballot for more choices than permitted, that contest or question will not be counted.
- **To vote for a write-in candidate:** completely darken the oval (●) to the left of the blank line and write in the candidate's name. Only votes cast for candidates who filed as write-in candidates can be counted.
- Do not write in a candidate's name if that person's name is already printed on the ballot for that same contest.
- **If you make a mistake or want to change your vote:** return your ballot to an election official and get a new ballot. You may ask for a new ballot up to two times.

<p>For President and Vice President (Vote for not more than 1 pair)</p> <p>A vote for any candidates for President and Vice President shall be a vote for the electors of those candidates whose names have been certified to the Secretary of State.</p> <p><input type="radio"/> For President Gary Johnson For Vice President William Weld</p> <hr/> <p><input type="radio"/> For President Jill Stein For Vice President Ajamu Baraka Green</p> <hr/> <p><input type="radio"/> For President Donald J. Trump For Vice President Michael R. Pence Republican</p> <hr/> <p><input type="radio"/> For President Hillary Clinton For Vice President Tim Kaine Democratic</p> <hr/> <p><input type="radio"/> For President Richard Duncan For Vice President Ricky Johnson Nonparty Candidates</p> <hr/> <p><input type="radio"/> For President</p> <p>Write-in _____</p> <p>For Vice President</p> <p>Write-in _____</p>	<p>For U.S. Senator (Vote for not more than 1)</p> <p><input type="radio"/> Rob Portman Republican</p> <p><input type="radio"/> Scott Rupert Nonparty Candidate</p> <p><input type="radio"/> Ted Strickland Democratic</p> <p><input type="radio"/> Tom Connors Nonparty Candidate</p> <p><input type="radio"/> Joseph R. DeMare Green</p> <p><input type="radio"/> Write-In _____</p> <hr/> <p>For Representative to Congress (3rd District) (Vote for not more than 1)</p> <p><input type="radio"/> Joyce Beatty Democratic</p> <p><input type="radio"/> John Adams Republican</p> <hr/> <p>For State Representative (25th District) (Vote for not more than 1)</p> <p><input type="radio"/> Seth Golding Republican</p> <p><input type="radio"/> Bernadine Kennedy Kent Democratic</p> <p><input type="radio"/> Napoleon A. Bell, II Nonparty Candidate</p> <p><input type="radio"/> Write-In _____</p> <hr/> <p>For County Commissioner (Full Term Commencing 1-2-2017) (Vote for not more than 1)</p> <p><input type="radio"/> Kevin Boyce Democratic</p> <p><input type="radio"/> Terry Boyd Republican</p> <hr/> <p>For County Commissioner (Full Term Commencing 1-3-2017) (Vote for not more than 1)</p> <p><input type="radio"/> John O'Grady Democratic</p> <p><input type="radio"/> Whitney Smith Republican</p>	<p>For Prosecuting Attorney (Vote for not more than 1)</p> <p><input type="radio"/> Ron O'Brien Republican</p> <p><input type="radio"/> Bob Fitrakis Green</p> <p><input type="radio"/> Zach Klein Democratic</p> <hr/> <p>For Clerk of the Court of Common Pleas (Vote for not more than 1)</p> <p><input type="radio"/> Maryellen O'Shaughnessy Democratic</p> <p><input type="radio"/> Besa Sharrah Republican</p> <hr/> <p>For Sheriff (Vote for not more than 1)</p> <p><input type="radio"/> Dallas L. Baldwin Democratic</p> <hr/> <p>For County Recorder (Vote for not more than 1)</p> <p><input type="radio"/> Daphne Hawk Republican</p> <p><input type="radio"/> Danny O'Connor Democratic</p> <hr/> <p>For County Treasurer (Vote for not more than 1)</p> <p><input type="radio"/> Ted A. Berry Republican</p> <p><input type="radio"/> Cheryl Brooks Sullivan Democratic</p> <hr/> <p>For County Engineer (Vote for not more than 1)</p> <p><input type="radio"/> Dean C. Ringle Republican</p> <hr/> <p>For Coroner (Vote for not more than 1)</p> <p><input type="radio"/> Anahi Ortiz Democratic</p> <hr/> <p>For Member of the State Board of Education (6th District) (Vote for not more than 1)</p> <p><input type="radio"/> Jeff Furr</p> <p><input type="radio"/> Antoinette Miranda</p> <p><input type="radio"/> Jamie O'Leary</p> <p><input type="radio"/> Adam C. Slane</p> <p><input type="radio"/> Katy Barricklow</p> <p><input type="radio"/> Nicholas Baumeyer</p>
---	---	---

Page 1 of 3
Turn Ballot Over

Board Member Signatures

© Election Systems & Software, Inc. 1981, 2002

Gregg Raines Gregory K Haan Kimberly C. Wernick

D Franklin County, Ohio	E General Election	F November 8, 2016
For Chief Justice of the Supreme Court (Full Term Commencing 1-1-2017) (Vote for not more than 1) <input type="radio"/> Maureen O'Connor	For Judge of the Court of Common Pleas (Full Term Commencing 1-4-2017) (Vote for not more than 1) <input type="radio"/> Jeffrey M. Brown	#1 Proposed Bond Issue City of Columbus A majority affirmative vote is necessary for passage.
For Justice of the Supreme Court (Full Term Commencing 1-1-2017) (Vote for not more than 1) <input type="radio"/> Pat Fischer	<input type="radio"/> Stephanie Hanna	Shall bonds be issued by the City of Columbus for the purpose of acquiring, constructing, renovating, and improving infrastructure for the Department of Public Safety and the Department of Health, acquiring real estate and interests in real estate, landscaping and otherwise improving the sites thereof, and acquiring furnishings, equipment and appurtenances in the principal amount of \$70,000,000, to be repaid annually over a maximum period of 16 years, and an annual levy of property taxes be made outside the ten-mill limitation, estimated by the county auditor to average over the repayment period of the bond issue 0.45 mill for each one dollar of tax valuation, which amounts to \$0.045 for each one hundred dollars of tax valuation, commencing in 2016, first due in calendar year 2017, to pay the annual debt charges on the bonds, and to pay debt charges on any notes issued in anticipation of those bonds?
<input type="radio"/> John P. O'Donnell	For Judge of the Court of Common Pleas (Full Term Commencing 1-6-2017) (Vote for not more than 1) <input type="radio"/> Laurel A. Beatty	
For Justice of the Supreme Court (Full Term Commencing 1-2-2017) (Vote for not more than 1) <input type="radio"/> Pat DeWine	For Judge of the Court of Common Pleas (Full Term Commencing 1-7-2017) (Vote for not more than 1) <input type="radio"/> Colleen O'Donnell	
<input type="radio"/> Cynthia Rice	For Judge of the Court of Common Pleas (Full Term Commencing 1-9-2017) (Vote for not more than 1) <input type="radio"/> Richard A. Frye	
For Judge of the Court of Appeals (10th District) (Full Term Commencing 1-1-2017) (Vote for not more than 1) <input type="radio"/> Jennifer Brunner	<input type="radio"/> Donald L. Kline	<input type="radio"/> For the Bond Issue <input type="radio"/> Against the Bond Issue
For Judge of the Court of Appeals (10th District) (Full Term Commencing 1-2-2017) (Vote for not more than 1) <input type="radio"/> Julia L. Dorrian	For Judge of the Court of Common Pleas (Full Term Commencing 7-1-2017) (Vote for not more than 1) <input type="radio"/> Kimberly Cocroft	#2 Proposed Bond Issue City of Columbus A majority affirmative vote is necessary for passage.
For Judge of the Court of Appeals (10th District) (Full Term Commencing 1-3-2017) (Vote for not more than 1) <input type="radio"/> Susan D. Brown	<input type="radio"/> Lauren Dolan	Shall bonds be issued by the City of Columbus for the purpose of acquiring, constructing, renovating, and improving infrastructure for the Department of Recreation and Parks, including municipal parks, playgrounds and recreation facilities, acquiring real estate and interests in real estate, landscaping and otherwise improving the sites thereof, and acquiring furnishings, equipment and appurtenances in the principal amount of \$110,000,000, to be repaid annually over a maximum period of 15 years, and an annual levy of property taxes be made outside the ten-mill limitation, estimated by the county auditor to average over the repayment period of the bond issue 0.73 mill for each one dollar of tax valuation, which amounts to \$0.073 for each one hundred dollars of tax valuation, commencing in 2016, first due in calendar year 2017, to pay the annual debt charges on the bonds, and to pay debt charges on any notes issued in anticipation of those bonds?
For Judge of the Court of Appeals (10th District) (Full Term Commencing 2-9-2017) (Vote for not more than 1) <input type="radio"/> William A. Klatt	For Judge of the Court of Common Pleas Domestic Relations Division (Full Term Commencing 1-5-2017) (Vote for not more than 1) <input type="radio"/> Kim A. Browne	
<input type="radio"/> Jim Reese		
For Judge of the Court of Common Pleas (Full Term Commencing 1-1-2017) (Vote for not more than 1) <input type="radio"/> Michael J. Holbrook		
<input type="radio"/> Crysta Pennington		
For Judge of the Court of Common Pleas (Full Term Commencing 1-2-2017) (Vote for not more than 1) <input type="radio"/> Julie M. Lynch		
<input type="radio"/> Mark A. Serrott		<input type="radio"/> For the Bond Issue <input type="radio"/> Against the Bond Issue
COLS 17-B 01		Page 2 of 3 Continue to next page Typ:01 Seq:0093 Spl:01

OFFICIAL GENERAL ELECTION BALLOT

COLS 17-B 01

A	B	C
Franklin County, Ohio	General Election	November 8, 2016
<p>#3 Proposed Bond Issue City of Columbus</p> <p>A majority affirmative vote is necessary for passage.</p> <p>Shall bonds be issued by the City of Columbus for the purpose of acquiring, constructing, renovating, and improving infrastructure for the Department of Public Service, including streets and highways and refuse collection, acquiring real estate and interests in real estate, landscaping and otherwise improving the sites thereof, and acquiring furnishings, equipment and appurtenances in the principal amount of \$310,000,000, to be repaid annually over a maximum period of 16 years, and an annual levy of property taxes be made outside the ten-mill limitation, estimated by the county auditor to average over the repayment period of the bond issue 1.96 mills for each one dollar of tax valuation, which amounts to \$0.196 for each one hundred dollars of tax valuation, commencing in 2016, first due in calendar year 2017, to pay the annual debt charges on the bonds, and to pay debt charges on any notes issued in anticipation of those bonds?</p> <p style="text-align: center;"> <input type="radio"/> For the Bond Issue <input type="radio"/> Against the Bond Issue </p>	<p>#57 Proposed Bond Issue and Tax Levies Columbus City School District</p> <p>A majority affirmative vote is necessary for passage.</p> <p>Shall the Columbus City School District be authorized to do the following:</p> <p>1. Issue bonds for the purpose of improving the safety and security of existing buildings including needed repairs and/or replacement of roofing, plumbing, fire alarms, electrical systems, HVAC, and lighting; equipping classrooms with upgraded technology; acquiring school buses and other vehicles; and other improvements in the principal amount of \$125,000,000, to be repaid annually over a maximum period of 30 years, and levy a property tax outside the ten-mill limitation, estimated by the county auditor to average over the bond repayment period 0.84 mill for each one dollar of tax valuation, which amounts to \$0.084 for each one hundred dollars of tax valuation, to pay the annual debt charges on the bonds, and to pay debt charges on any notes issued in anticipation of those bonds?</p> <p>2. Levy an additional property tax to provide funds for the acquisition, construction, enlargement, renovation, and financing of permanent improvements to implement ongoing maintenance, repair and replacement at a rate not exceeding 0.5 mill for each one dollar of tax valuation, which amounts to \$0.05 for each one hundred dollars of tax valuation, for a continuing period of time?</p> <p>3. Levy an additional property tax to pay current operating expenses (including expanding Pre-Kindergarten education; improving the social, emotional, and physical safety of students; expanding career exploration opportunities; reducing class sizes; providing increased support to students with exceptional needs; and enhancing reading and mathematics instruction) at a rate not exceeding 5.58 mills for each one dollar of tax valuation, which amounts to \$0.558 for each one hundred dollars of tax valuation, for a continuing period of time?</p> <p style="text-align: center;"> <input type="radio"/> For the Bond Issue and Levies <input type="radio"/> Against the Bond Issue and Levies </p>	<p>#60 Proposed Sales and Use Tax (Continuation) Central Ohio Transit Authority (COTA)</p> <p>A majority affirmative vote is necessary for passage.</p> <p>Shall the continuation of an existing sales and use tax be levied for the purpose of providing transportation service for the district, including service to the elderly and people with disabilities, modernizing the bus fleet, and all other transit purposes of the Central Ohio Transit Authority at a rate not exceeding one-fourth (1/4%) per cent for a period of ten years?</p> <p style="text-align: center;"> <input type="radio"/> Yes <input type="radio"/> No </p>
<p>#4 Proposed Bond Issue City of Columbus</p> <p>A majority affirmative vote is necessary for passage.</p> <p>Shall bonds be issued by the City of Columbus for the purpose of acquiring, constructing, renovating, and improving infrastructure for the Department of Public Utilities, including water, power, sanitary sewers and storm sewers, acquiring real estate and interests in real estate, landscaping and otherwise improving the sites thereof, and acquiring furnishings, equipment and appurtenances in the principal amount of \$460,000,000, to be repaid annually over a maximum period of 25 years, and an annual levy of property taxes be made outside the ten-mill limitation, estimated by the county auditor to average over the repayment period of the bond issue 2.17 mills for each one dollar of tax valuation, which amounts to \$0.217 for each one hundred dollars of tax valuation, commencing in 2016, first due in calendar year 2017, to pay the annual debt charges on the bonds, and to pay debt charges on any notes issued in anticipation of those bonds?</p> <p style="text-align: center;"> <input type="radio"/> For the Bond Issue <input type="radio"/> Against the Bond Issue </p>	<p>#60 Proposed Sales and Use Tax (Continuation) Central Ohio Transit Authority (COTA)</p> <p>A majority affirmative vote is necessary for passage.</p> <p>Shall the continuation of an existing sales and use tax be levied for the purpose of providing transportation service for the district, including service to the elderly and people with disabilities, modernizing the bus fleet, and all other transit purposes of the Central Ohio Transit Authority at a rate not exceeding one-fourth (1/4%) per cent for a period of ten years?</p> <p style="text-align: center;"> <input type="radio"/> Yes <input type="radio"/> No </p>	<p style="text-align: center;">Page 3 of 3 End of Ballot</p>
COLS 17-B 01	ABS B.S. #0093	Typ:02 Seq:0093 Spl:01

Board Member Signatures

© Election Systems & Software, Inc. 1981, 2002

Debra Raines Gregory K Haan Kimberly C. Merritt

SAMPLE