

Instructions

How to vote

Completely fill in the oval next to your choice.

How to correct a mistake

To make a correction, draw a line through the entire choice.

You then have the option of making a different choice by completely filling in another oval.

Optional write-in

To add a new candidate, fill in the oval next to the write-in line and print the name on the write-in line.

Begin voting here

READ: Each candidate for partisan office may state a political party that he or she prefers. A candidate's preference does not imply that the candidate is nominated or endorsed by the party, or that the party approves of or associates with that candidate.

County

**King County
 Proposition No. 1
 Regular Property Tax Levy Automated
 Fingerprint Identification System
 Services**

The King County council has passed Ordinance 18674 concerning this proposition for the automated fingerprint identification system (AFIS) levy. This proposition would replace an expiring levy and fund continued operation of the regional AFIS Program to provide enhanced and accessible forensic fingerprint, palmprint and other technology and services to identify criminals and aid in the administration of justice. It would authorize an additional property tax for six years beginning with a 2018 rate of \$0.035 (3.5 cents) per \$1,000 of assessed valuation for collection in 2019. The 2019 levy amount would be the base for computing limitations under Chapter 84.55 RCW for collection in years 2020 through 2024. Should this proposition be:

- Approved
- Rejected

Federal

United States Senator
 partisan office
 vote for one

- Thor Amundson**
(Prefers Independent Party)
- Dave Strider**
(Prefers Independent Party)
- Joey Gibson**
(Prefers Republican Party)
- Mike Luke**
(Prefers Libertarian Party)
- GoodSpaceGuy**
(Prefers Republican Party)
- Clint R. Tannehill**
(Prefers Democratic Party)
- Maria Cantwell**
(Prefers Democratic Party)
- Susan Hutchison**
(Prefers Republican Party)
- Brad Chase**
(Prefers FDFR Party)
- Tim Owen**
(Prefers Republican Party)
- Matthew D. Heines**
(Prefers Republican Party)
- Sam Wright**
(Prefers The Human Rights Party)
- Art Coday**
(Prefers Republican Party)
- John Orlinski**
(Prefers Republican Party)
- Charlie R. Jackson**
(Prefers Independent Party)
- Keith Swank**
(Prefers Republican Party)
- Alex Tsimerman**
(Prefers StandupAmerica Party)
- RC Smith**
(Prefers Republican Party)
- Don L. Rivers**
(Prefers Democratic Party)
- Jennifer Gigi Ferguson**
(Prefers Independent Party)
- Steve Hoffman**
(Prefers Freedom Socialist Party)
- George H. Kalberer**
(Prefers Democratic Party)
- James Robert "Jimmie" Deal**
(Prefers Green Party)
- Roque "Rocky" De La Fuente**
(Prefers Republican Party)
- Jon Butler**
(Prefers Independent Party)
- Dave Bryant**
(Prefers Republican Party)
- Mohammad Said**
(Prefers Democratic Party)
- Matt Hawkins**
(Prefers Republican Party)
- Glen R. Stockwell**
(Prefers Republican Party)
- _____

**Continue voting
 other side**

Federal

**United States Representative
Congressional District No. 8**
partisan office
vote for one

- Dino Rossi**
(Prefers GOP Party)
- Jason Rittereiser**
(Prefers Democratic Party)
- Keith Arnold**
(Prefers Independent)*(No Party)
- Bill Grassie**
(Prefers Indep. Centrist Party)
- Kim Schrier**
(Prefers Democratic Party)
- Todd Mahaffey**
(States No Party Preference)
- Jack Hughes-Hageman**
(Prefers The Republican Party)
- Shannon Hader**
(Prefers Democratic Party)
- Tom Cramer**
(Prefers Democratic Party)
- Gordon Allen Pross**
(Prefers Republican Party)
- Patrick Dillon**
(Prefers Neither Major Party)
- Richard Travis Reyes**
(Prefers Libertarian Party)
- _____

For this office only: In order to vote for precinct committee officer, a partisan office, you must affirm that you are a Democrat or a Republican and may vote only for one candidate from the party you select. Your vote for a candidate affirms your affiliation with the same party as the candidate. This preference is private and will not be matched to your name or shared.

Precinct Committee Officer

Democratic Party Candidates
vote for one

- Virgil Owen**
I affirm I am a Democrat.
- Roger Ledbetter**
I affirm I am a Democrat.

End of Ballot

State

**Legislative District No. 5
Representative Position No. 1**
partisan office
vote for one

- Chad Magendanz**
(Prefers Republican Party)
- Bill Ramos**
(Prefers Democratic Party)
- _____

**Legislative District No. 5
Representative Position No. 2**
partisan office
vote for one

- Paul Graves**
(Prefers Republican Party)
- Lisa Callan**
(Prefers Democratic Party)
- Ryan Dean Burkett**
(States No Party Preference)
- _____

District Court

**Northeast Electoral District
Judge Position No. 1**
nonpartisan office
vote for one

- Marcus Naylor**
- Joshua Schaer**
- Mychal Schwartz**
- _____

Sample