

**OFFICIAL GENERAL ELECTION BALLOT
MONROE COUNTY, FLORIDA
NOVEMBER 4, 2008**

**BOLETA OFICIAL ELECCION GENERAL
CONDADO DE MONROE, FL
4 DE NOVIEMBRE DEL 2008**

- TO VOTE, COMPLETELY FILL IN THE OVAL ● NEXT TO YOUR CHOICE.
- Use only a #2 pencil, the marker provided, or a blue or black pen.
- If you make a mistake, do not 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 the candidate's name on the blank line provided for a write-in candidate.
- PARA VOTAR, RELLENE COMPLETAMENTE EL OVALO ● JUNTO A SU PREFERENCIA.
- Use únicamente un lápiz #2, el marcador provisto o una pluma de tinta azul o negra.
- Si se equivoca, pida otra boleta. Si borra algo o hace alguna marca, es posible que no se cuente su voto.
- Para votar por un candidato cuyo nombre no aparezca impreso en la boleta, rellene el óvalo ● y escriba el nombre del candidato en el renglón en blanco suministrado para los candidatos cuyo nombre no aparecen en la boleta.

PRESIDENT & VICE PRESIDENT PRESIDENTE Y VICE PRESIDENTE	CONGRESSIONAL / CONGRESIONAL	SUPERVISOR OF ELECTIONS SUPERVISOR DE ELECCIONES (Vote for One) (Vote por Uno)
<p>PRESIDENT & VICE PRESIDENT PRESIDENTE Y VICE PRESIDENTE (Vote for One) (Vote por Uno)</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/Escribir nombre de Candidato</p>	<p>REPRESENTATIVE IN CONGRESS, DIST. 18 REPRESENTANTE FEDERAL DEL CONGRESO, DIST. 18 (Vote for One) (Vote por Uno)</p> <p><input type="radio"/> Ileana Ros-Lehtinen REP</p> <p><input type="radio"/> Annette Taddeo DEM</p> <p>STATE / ESTADO</p> <p>STATE ATTORNEY FISCAL ESTATAL (Vote for One) (Vote Por Uno)</p> <p><input type="radio"/> Mark E. Kohl REP</p> <p><input type="radio"/> Dennis W. Ward DEM</p> <p>STATE REPRESENTATIVE, DIST. 120 REPRESENTANTE DEL ESTADO, DIST. 120 (Vote for One) (Vote por Uno)</p> <p><input type="radio"/> Ernie Hernandez REP</p> <p><input type="radio"/> Ron Saunders DEM</p> <p>COUNTY / CONDADO</p> <p>SHERIFF ALGUACIL DE POLICIA (Vote for One) (Vote por Uno)</p> <p><input type="radio"/> Ken Davis REP</p> <p><input type="radio"/> Bob Peryam DEM</p> <p><input type="radio"/> Sandra (Sandy) Downs NPA</p> <p><input type="radio"/> _____ Write-in/Escribir nombre de Candidato</p> <p>PROPERTY APPRAISER TASADOR DE INMUEBLES (Vote for One) (Vote por Uno)</p> <p><input type="radio"/> Chris Sante REP</p> <p><input type="radio"/> Ervin A. Higgs DEM</p>	<p>COUNTY COMMISSIONER, DIST. 1 COMISIONADO DEL CONDADO, DIST. 1 (Vote for One) (Vote por Uno)</p> <p><input type="radio"/> Harry L. Sawyer, Jr. REP</p> <p><input type="radio"/> Henry L. Woods, Jr. DEM</p> <p>COUNTY COMMISSIONER, DIST. 3 COMISIONADO DEL CONDADO, DIST. 3 (Vote for One) (Vote por Uno)</p> <p><input type="radio"/> Kim Wigington REP</p> <p><input type="radio"/> Bill Estes DEM</p> <p>COUNTY COMMISSIONER, DIST. 5 COMISIONADO DEL CONDADO, DIST. 5 (Vote for One) (Vote por Uno)</p> <p><input type="radio"/> Carlos O. Rojas REP</p> <p><input type="radio"/> Heather Carruthers DEM</p> <p><input type="radio"/> Sloan Bashinsky NPA</p> <p>COUNTY COMMISSIONER, DIST. 5 COMISIONADO DEL CONDADO, DIST. 5 (Vote for One) (Vote por Uno)</p> <p><input type="radio"/> Sylvia J. Murphy REP</p> <p><input type="radio"/> Sal Gutierrez NPA</p> <p>MOSQUITO CONTROL BOARD MEMBER, DIST. 1 JUNTA DE CONTROL DE MOSQUITOS, DIST. 1 (Vote for One) (Vote por Uno)</p> <p><input type="radio"/> Andy Williams REP</p> <p><input type="radio"/> Joan Lord-Papy DEM</p> <p>MOSQUITO CONTROL BOARD MEMBER, DIST. 4 JUNTA DE CONTROL DE MOSQUITOS, DIST. 4 (Vote for One) (Vote por Uno)</p> <p><input type="radio"/> Bill Shaw REP</p> <p><input type="radio"/> Daniel "Doc Dan" Zieg NPA</p>
	<p>DISTRICT SUPERINTENDENT OF SCHOOLS SUPERINTENDENTE DE DISTRITO DE LAS ESCUELAS (Vote for One) (Vote por Uno)</p> <p><input type="radio"/> Fred Colvard REP</p> <p><input type="radio"/> Randy Acevedo DEM</p>	<p>VOTE BOTH SIDES OF BALLOT VOTE EN LOS DOS LADOS DE BOLETA</p>

NON-PARTISAN JUDICIAL / CARGOS JUDICIALES NO PARTIDISTAS
JUSTICE OF THE SUPREME COURT JUEZ DE LA CORTE SUPREMA
<p>Shall Justice Charles T. Wells of the Supreme Court be retained in office? ¿Se Debera Charles T. Wells Mantener en su Puesto el Juez de la Corte Suprema?</p> <p><input type="radio"/> YES/SI <input type="radio"/> NO/NO</p>
DISTRICT COURT OF APPEAL CORTE DE APELACION DEL DISTRITO
<p>Shall Judge Gerald B. Cope Jr. of the 3rd District Court of Appeal be retained in office? ¿Se Retendra en el cargo al Juez Gerald B. Cope Jr. de la Corte de Apelaciones de Distrito Tercero?</p> <p><input type="radio"/> YES/SI <input type="radio"/> NO/NO</p>
<p>Shall Judge David M. Gersten of the 3rd District Court of Appeal be retained in office? ¿Se Retendra en el cargo al Juez David M. Gersten de la Corte de Apelaciones de Distrito Tercero?</p> <p><input type="radio"/> YES/SI <input type="radio"/> NO/NO</p>
<p>Shall Judge Barbara Lagoa of the 3rd District Court of Appeal be retained in office? ¿Se Retendra en el cargo al Juez Barbara Lagoa de la Corte de Apelaciones de Distrito Tercero?</p> <p><input type="radio"/> YES/SI <input type="radio"/> NO/NO</p>
<p>Shall Judge Juan Ramirez Jr. of the 3rd District Court of Appeal be retained in office? ¿Se Retendra en el cargo al Juez Juan Ramirez Jr. de la Corte de Apelaciones de Distrito Tercero?</p> <p><input type="radio"/> YES/SI <input type="radio"/> NO/NO</p>
<p>Shall Judge Vance E. Salter of the 3rd District Court of Appeal be retained in office? ¿Se Retendra en el cargo al Vance E. Salter de la Corte de Apelaciones de Distrito Tercero?</p> <p><input type="radio"/> YES/SI <input type="radio"/> NO/NO</p>
<p>16th CIRCUIT JUDGE, GROUP 4 JUEZ DE CIRCUITO 16, GRUPO 4 (Vote for One) (Vote por Uno)</p> <p><input type="radio"/> Tegan Slaton <input type="radio"/> Mary Vanden Brook</p>

<p>KEY LARGO WASTEWATER TREATMENT DISTRICT BOARD MEMBER DISTRITO DE PURIFICACION DE LAS AGUAS DE ALBANAL DE KEY LARGO (Vote for no more than Two) (Vote por no mas Dos personas)</p> <p><input type="radio"/> Charles Brooks <input type="radio"/> Claude M. Bullock <input type="radio"/> Paul Christian <input type="radio"/> Chris Gardner <input type="radio"/> Robby Majeska</p>
<p>PROPOSED CONSTITUTIONAL AMENDMENTS / ENMIENDA CONSTITUCIONAL PROPUESTA</p>
<p>NO. 1 CONSTITUTIONAL AMENDMENT ARTICLE I, SECTION 2</p> <p>Declaration of Rights</p> <p>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.</p> <p>NO. 1 ENMIENDA CONSTITUCIONAL CAPÍTULO I, ARTÍCULO 2</p> <p>Declaración de Derechos</p> <p>Se propone una enmienda a la Constitución Estatal para derogar las disposiciones que autorizan a la Legislatura a regular o prohibir la propiedad, herencia, disposición y posesión de bienes inmuebles a extranjeros que no pueden adquirir la ciudadanía.</p> <p><input type="radio"/> YES/SI <input type="radio"/> NO/NO</p>

<p>NO. 2 CONSTITUTIONAL AMENDMENT ARTICLE I, NEW SECTION</p> <p>Florida Marriage Protection Amendment</p> <p>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.</p> <p>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.</p> <p>NO. 2 ENMIENDA CONSTITUCIONAL CAPÍTULO I, NUEVO ARTÍCULO</p> <p>Enmienda a la protección del matrimonio de la Florida</p> <p>Esta enmienda protege al matrimonio como la unión legal única entre un hombre y una mujer como marido y mujer y dispone que ninguna otra unión legal que se trate como a un matrimonio o como a su equivalente sustancial será válida o reconocida.</p> <p>No se puede determinar con exactitud el impacto financiero directo que esta modificación tendrá en los ingresos y gastos de los gobiernos estatal y local, aunque se anticipa que éste sea menor.</p> <p><input type="radio"/> YES/SI <input type="radio"/> NO/NO</p>

**VOTE BOTH SIDES OF BALLOT
VOTE EN LOS DOS LADOS DE BOLETA**