

1251G

OFFICIAL GENERAL ELECTION BALLOT LEON COUNTY, FLORIDA NOVEMBER 4, 2008

- TO VOTE, COMPLETELY FILL IN THE OVAL ● NEXT TO YOUR CHOICE.
- Please use only a blue or black marker or pen.
- If you make a mistake, don't hesitate to ask for a new ballot. If you erase or make other marks, your vote may not count.
- To vote for a candidate whose name is not printed on the ballot, fill in the oval, and write in the candidate's name on the blank line provided for a write-in candidate.

PRESIDENT AND VICE PRESIDENT	LEGISLATIVE	DISTRICT COURT OF APPEAL Shall Judge William A. Van Nortwick, Jr. of the First District Court of Appeal be retained in office?
<p>PRESIDENT AND VICE PRESIDENT (Vote for One)</p> <p><input type="radio"/> John McCain Sarah Palin REP</p> <p><input type="radio"/> Barack Obama Joe Biden DEM</p> <p><input type="radio"/> Gloria La Riva Eugene Puryear PSL</p> <p><input type="radio"/> Chuck Baldwin Darrell Castle CPF</p> <p><input type="radio"/> Gene Amondson Leroy Pletten PRO</p> <p><input type="radio"/> Bob Barr Wayne A. Root LBT</p> <p><input type="radio"/> Thomas Robert Stevens Alden Link OBJ</p> <p><input type="radio"/> James Harris Alyson Kennedy SWP</p> <p><input type="radio"/> Cynthia McKinney Rosa Clemente GRE</p> <p><input type="radio"/> Alan Keyes Brian Rohrbough AIP</p> <p><input type="radio"/> Ralph Nader Matt Gonzalez ECO</p> <p><input type="radio"/> Brian Moore Stewart Alexander SPF</p> <p><input type="radio"/> Charles Jay John Wayne Smith BTP</p> <p><input type="radio"/> _____ Write-in</p>	<p>STATE REPRESENTATIVE 8TH HOUSE DISTRICT (Vote for One)</p> <p><input type="radio"/> Alan Williams DEM</p> <p><input type="radio"/> Robert Maddox NPA</p> <p><input type="radio"/> _____ Write-in</p> <p>NONPARTISAN JUDICIAL</p> <p>JUSTICE OF THE SUPREME COURT Shall Justice Charles T. Wells of the Supreme Court be retained in office?</p> <p><input type="radio"/> YES</p> <p><input type="radio"/> NO</p> <p>DISTRICT COURT OF APPEAL Shall Judge Robert T. Benton of the First District Court of Appeal be retained in office?</p> <p><input type="radio"/> YES</p> <p><input type="radio"/> NO</p> <p>DISTRICT COURT OF APPEAL Shall Judge Marguerite H. Davis of the First District Court of Appeal be retained in office?</p> <p><input type="radio"/> YES</p> <p><input type="radio"/> NO</p> <p>DISTRICT COURT OF APPEAL Shall Judge Joseph Lewis, Jr. of the First District Court of Appeal be retained in office?</p> <p><input type="radio"/> YES</p> <p><input type="radio"/> NO</p> <p>DISTRICT COURT OF APPEAL Shall Judge Ricky L. Polston of the First District Court of Appeal be retained in office?</p> <p><input type="radio"/> YES</p> <p><input type="radio"/> NO</p> <p>DISTRICT COURT OF APPEAL Shall Judge Clay Roberts of the First District Court of Appeal be retained in office?</p> <p><input type="radio"/> YES</p> <p><input type="radio"/> NO</p>	<p>CIRCUIT JUDGE, 2ND CIRCUIT GROUP 7 (Vote for One)</p> <p><input type="radio"/> Lisa Raleigh</p> <p><input type="radio"/> Frank E. Sheffield</p> <p>COUNTY JUDGE GROUP 5 (Vote for One)</p> <p><input type="radio"/> Nina Ashenafi Richardson</p> <p><input type="radio"/> Sean Desmond</p> <p>NONPARTISAN COUNTY</p> <p>COUNTY COMMISSIONER AT LARGE, GROUP 1 (Vote for One)</p> <p><input type="radio"/> Akin Akinyemi</p> <p><input type="radio"/> Ed DePuy</p> <p>NONPARTISAN SPECIAL DISTRICT</p> <p>OCHLOCKONEE RIVER SOIL & WATER CONSERVATION DISTRICT 1 SUPERVISOR (Vote for One)</p> <p><input type="radio"/> Brian Acosta</p> <p><input type="radio"/> Sean McGlynn</p>
CONGRESSIONAL		
<p>REPRESENTATIVE IN CONGRESS 2ND CONGRESSIONAL DISTRICT (Vote for One)</p> <p><input type="radio"/> Mark Mulligan REP</p> <p><input type="radio"/> Allen Boyd DEM</p> <p><input type="radio"/> _____ Write-in</p>		

VOTE BOTH SIDES OF BALLOT

PROPOSED CONSTITUTIONAL AMENDMENTS

**NO. 1
CONSTITUTIONAL AMENDMENT
ARTICLE I, SECTION 2**

Declaration of Rights

Proposing an amendment to the State Constitution to delete provisions authorizing the Legislature to regulate or prohibit the ownership, inheritance, disposition, and possession of real property by aliens ineligible for citizenship.

YES

NO

**NO. 2
CONSTITUTIONAL AMENDMENT
ARTICLE I, NEW SECTION**

Florida Marriage Protection Amendment

This amendment protects marriage as the legal union of only one man and one woman as husband and wife and provides that no other legal union that is treated as marriage or the substantial equivalent thereof shall be valid or recognized.

The direct financial impact this amendment will have on state and local government revenues and expenditures cannot be determined, but is expected to be minor.

YES

NO

**NO. 3
CONSTITUTIONAL AMENDMENT
ARTICLE VII, SECTIONS 3 AND 4
ARTICLE XII, NEW SECTION**

Changes and Improvements Not Affecting the Assessed Value of Residential Real Property

Authorizes the Legislature, by general law, to prohibit consideration of changes or improvements to residential real property which increase resistance to wind damage and installation of renewable energy source devices as factors in assessing the property's value for ad valorem taxation purposes. Effective upon adoption, repeals the existing renewable energy source device exemption no longer in effect.

YES

NO

**NO. 4
CONSTITUTIONAL AMENDMENT
ARTICLE VII, SECTIONS 3 AND 4
ARTICLE XII, SECTION 28**

Property Tax Exemption of Perpetually Conserved Land; Classification and Assessment of Land Used for Conservation

Requires Legislature to provide a property tax exemption for real property encumbered by perpetual conservation easements or other perpetual conservation protections, defined by general law. Requires Legislature to provide for classification and assessment of land used for conservation purposes, and not perpetually encumbered, solely on the basis of character or use. Subjects assessment benefit to conditions, limitations, and reasonable definitions established by general law. Applies to property taxes beginning in 2010.

YES

NO

**NO. 6
CONSTITUTIONAL AMENDMENT
ARTICLE VII, SECTION 4
ARTICLE XII, NEW SECTION**

Assessment of Working Waterfront Property Based Upon Current Use

Provides for assessment based upon use of land used predominantly for commercial fishing purposes; land used for vessel launches into waters that are navigable and accessible to the public; marinas and drystackes that are open to the public; and water-dependent marine manufacturing facilities, commercial fishing facilities, and marine vessel construction and repair facilities and their support activities, subject to conditions, limitations, and reasonable definitions specified by general law.

YES

NO

**NO. 8
CONSTITUTIONAL AMENDMENT
ARTICLE VII, SECTION 9**

Local Option Community College Funding

Proposing an amendment to the State Constitution to require that the Legislature authorize counties to levy a local option sales tax to supplement community college funding; requiring voter approval to levy the tax; providing that approved taxes will sunset after 5 years and may be reauthorized by the voters.

YES

NO

VOTE BOTH SIDES OF BALLOT