

Sample Ballot
Spokane County Washington
February 9, 2021 Special Election

Completely fill in the oval to the left of your choice. Use a dark blue or black pen.

Unless specifically allowed by law, more than one vote for a ballot measure will be an overvote and no votes for that ballot measure will be counted.

If you make a correction or mismatch your ballot, draw a line through the entire response. You then have the option of making another choice.

In order for your ballot to be counted, it must either be postmarked or deposited at a designated deposit site no later than 8:00 p.m. on Election Day (February 9, 2021).

For a list of the people and organizations that donated to local ballot measure campaigns, visit www.pdc.wa.gov.

City of Airway Heights

ONLY REGISTERED VOTERS IN
CITY OF AIRWAY HEIGHTS
ARE ELIGIBLE TO VOTE ON THE FOLLOWING

City of Airway Heights
Proposition No. 1
City Council Chair to be Mayor

The Airway Heights City Council adopted Resolution No. 2020-028 to request the voters modify the manner of electing the Chair (and ceremonial Mayor) of the City Council. If approved, this proposition would provide that the City Council Members shall, biennially, at the first meeting of the year choose the Chair (and ceremonial Mayor) of the new City Council as set forth in RCW 35A.13.030.

Should this proposition be:

- Approved
 Rejected

INTENTIONALLY LEFT BLANK

Central Valley School District

ONLY REGISTERED VOTERS IN
CENTRAL VALLEY SD 356
ARE ELIGIBLE TO VOTE ON THE FOLLOWING

Proposition No. 1
Central Valley School District No. 356
Replacement of Expiring School Programs and Operations Levy

The Board of Directors of Central Valley School District No. 356 adopted Resolution No. 20-17, concerning a proposition for school programs and operations. This proposition would authorize the District to levy the following excess taxes, in place of an expiring levy, upon all taxable property within the District, to support the District's school programs and operations expenses, not fully funded by the State:

<u>Collection Year</u>	<u>Approximate Levy Rate/ \$1000 Assessed Value</u>	<u>Levy Amount</u>
2022	\$2.40	\$29,211,000
2023	2.40	31,110,000
2024	2.40	33,132,000

all as provided in Resolution No. 20-17. Should this proposition be approved?

- Levy Yes
 Levy No

INTENTIONALLY LEFT BLANK

Cheney School District

ONLY REGISTERED VOTERS IN
CHENEY SD 360
ARE ELIGIBLE TO VOTE ON THE FOLLOWING

Proposition No. 1
Cheney School District No. 360
Replacement Educational Programs and Operation Levy

The Board of Directors of Cheney School District No. 360 adopted Resolution No. 08-20-21, concerning a replacement levy for education. This proposition would authorize the District to meet the educational needs of its students by levying the following excess taxes, in place of an expiring levy, on all taxable property within the District, for support of the District's educational programs and operation expenses not funded by the State of Washington:

Collection Year	Estimated Levy Rate/ \$1,000 Assessed Value	Levy Amount
2022	\$1.65	\$8,700,000
2023	\$1.65	\$9,300,000
2024	\$1.65	\$9,900,000

all as provided in Resolution No. 08-20-21. Should this proposition be approved?

- Levy Yes
- Levy No

Proposition No. 2
Cheney School District No. 360
Replacement Capital Levy for Technology, Safety, Security and Infrastructure Improvements

The Board of Directors of Cheney School District No. 360 adopted Resolution No. 09-20-21, concerning a replacement levy for capital improvements. This proposition would authorize the District to levy the following excess taxes, in place of an expiring levy, on all taxable property within the District, to make technology, safety, security and infrastructure improvements (including acquiring and installing instructional technology equipment, security cameras and entry controls; and upgrading bleachers, tennis courts and HVAC):

Collection Year	Estimated Levy Rate/ \$1,000 Assessed Value	Levy Amount
2022	\$0.10	\$500,000
2023	\$0.10	\$535,000
2024	\$0.10	\$555,000

all as provided in Resolution No. 09-20-21. Should this proposition be approved?

- Levy Yes
- Levy No

INTENTIONALLY LEFT BLANK

Deer Park School District

ONLY REGISTERED VOTERS IN
DEER PARK SD 200
ARE ELIGIBLE TO VOTE ON THE FOLLOWING

Proposition No. 1
Deer Park School District No. 414-200-61
Educational Programs and Operations Replacement Levy

The Board of Directors of Deer Park School District No. 414-200-61 adopted Resolution No. 1-2020-21, concerning a proposition to finance educational programs and operations expenses. This proposition would authorize the District to levy the following excess taxes, in place of an expiring levy, on all taxable property within the District, for support of the District's educational programs and operations expenses not funded by the State of Washington:

Collection Year	Estimated Levy Rate/ \$1,000 Assessed Value	Levy Amount
2022	\$1.50	\$2,550,000
2023	\$1.50	\$2,550,000
2024	\$1.50	\$2,550,000

all as provided in Resolution No. 1-2020-21. Should this proposition be approved?

- Levy Yes
- Levy No

Freeman School District

ONLY REGISTERED VOTERS IN
FREEMAN SD 358
ARE ELIGIBLE TO VOTE ON THE FOLLOWING

Proposition No. 1
Freeman School District No. 358
Replacement Educational Programs and Operation Levy

The Board of Directors of Freeman School District No. 358 adopted Resolution No. 2-2020/2021, concerning a proposition to finance educational programs and operation expenses. This proposition would authorize the District to levy the following excess taxes, replacing an expiring levy, on all taxable property within the District, for support of educational programs and operation expenses not funded by the State of Washington:

Collection Year	Estimated Levy Rate/ \$1,000 Assessed Value	Levy Amount
2022	\$1.50	\$1,318,023
2023	\$1.50	\$1,449,825
2024	\$1.50	\$1,594,808

all as provided in Resolution No. 2-2020/2021. Should this proposition be approved?

- Levy Yes
- Levy No

Freeman School District

(continued)

ONLY REGISTERED VOTERS IN
FREEMAN SD 358
ARE ELIGIBLE TO VOTE ON THE FOLLOWING

Proposition No. 2
Freeman School District No. 358
Replacement Capital Levy for Safety, Security, Technology
and Infrastructure Improvements

The Board of Directors of Freeman School District No. 358 adopted Resolution No. 3-2020/2021, concerning a proposition to finance safety, security, technology and infrastructure improvements. This proposition would authorize the District to levy the following excess taxes, replacing an expiring levy, on all taxable property within the District, to make safety, security, technology and infrastructure improvements throughout school facilities (including acquiring and installing security cameras, computers and other technology equipment, and upgrading HVAC at Freeman Middle School):

Collection Year	Estimated Levy Rate/ \$1,000 Assessed Value	Levy Amount
2022	\$1.25	\$1,059,387
2023	\$1.25	\$1,122,951
2024	\$1.25	\$1,190,328

all as provided in Resolution No. 3-2020/2021. Should this proposition be approved?

- Levy Yes
- Levy No

Great Northern School District

ONLY REGISTERED VOTERS IN
GREAT NORTHERN SD 312
ARE ELIGIBLE TO VOTE ON THE FOLLOWING

Proposition No. 1
Great Northern School District No. 312
Replacement Educational Programs and Operation Levy

The Board of Directors of Great Northern School District No. 312 adopted Resolution No. 2020-14, concerning a proposition to finance educational programs and operation expenses. This proposition would authorize the District to levy the following excess taxes, in place of an expiring levy, on all taxable property within the District, for support of the District's educational programs and operation expenses not funded by the State of Washington:

Collection Year	Estimated Levy Rate/ \$1,000 Assessed Value	Levy Amount
2022	\$1.50	\$242,508
2023	\$1.50	\$253,619
2024	\$1.50	\$266,424

all as provided in Resolution No. 2020-14. Should this proposition be approved?

- Levy Yes
- Levy No

Liberty School District

ONLY REGISTERED VOTERS IN
LIBERTY SD 362
ARE ELIGIBLE TO VOTE ON THE FOLLOWING

Proposition No. 1
Liberty School District No. 362
Replacement Educational Programs and Operation Levy

The Board of Directors of Liberty School District No. 362 adopted Resolution No. 20-21/03, concerning a proposition to finance educational programs and operation expenses. This proposition would authorize the District to levy the following excess taxes, replacing an expiring levy, on all taxable property within the District, for support of educational programs and operation expenses not funded by the State of Washington:

Collection Year	Estimated Levy Rate/ \$1,000 Assessed Value	Levy Amount
2022	\$1.79	\$1,484,202
2023	\$1.75	\$1,564,881
2024	\$1.71	\$1,647,984

all as provided in Resolution No. 20-21/03. Should this proposition be approved?

- Levy Yes
- Levy No

Proposition No. 2
Liberty School District No. 362
Replacement Capital Levy for Technology, Safety and Security Improvements

The Board of Directors of Liberty School District No. 362 adopted Resolution No. 20-21/04, concerning a proposition to finance technology, safety and security improvements. This proposition would authorize the District to levy the following excess taxes, replacing an expiring levy, on all taxable property within the District, to make technology, safety and security improvements throughout existing school facilities (including continuing funding technology equipment to improve student learning and acquiring and installing security cameras and entry controls):

Collection Year	Estimated Levy Rate/ \$1,000 Assessed Value	Levy Amount
2022	\$0.21	\$175,000
2023	\$0.20	\$175,000
2024	\$0.18	\$175,000

all as provided in Resolution No. 20-21/04. Should this proposition be approved?

- Levy Yes
- Levy No

Mead School District

ONLY REGISTERED VOTERS IN
MEAD SD 354
ARE ELIGIBLE TO VOTE ON THE FOLLOWING

Proposition No. 1
Mead School District
Renewal Enrichment and Operations Levy

The Board of Directors of Mead School District No. 354 approved Resolution No. 20-13, concerning the replacement of an expiring school enrichment and operations levy. This proposition provides funding for educational programs and operations not funded by the State. If approved, Proposition 1 will authorize the District to levy the following excess taxes, on all taxable property within the District, as provided in Resolution No. 20-13:

Collection Years	Approximate Levy Rate/ \$1,000 Assessed Value	Levy Amount
2022	\$2.00	\$16,450,000
2023	\$2.00	\$17,750,000
2024	\$2.00	\$19,000,000

Should this proposition be approved?

- Yes
- No

Medical Lake School District

ONLY REGISTERED VOTERS IN
MEDICAL LAKE SD 326
ARE ELIGIBLE TO VOTE ON THE FOLLOWING

Proposition No. 1
Medical Lake School District No. 326
Replacement Educational Programs and Operation Levy

The Board of Directors of Medical Lake School District No. 326 adopted Resolution No. 20-21.01, concerning a proposition to finance educational programs and operation expenses. This proposition would authorize the District to levy the following excess taxes, in place of an expiring levy, on all taxable property within the District, for support of educational programs and operation expenses not funded by the State of Washington:

Collection Year	Estimated Levy Rate/ \$1,000 Assessed Value	Levy Amount
2022	\$1.50	\$1,385,117
2023	\$1.50	\$1,523,629
2024	\$1.50	\$1,675,992

all as provided in Resolution No. 20-21.01. Should this proposition be approved?

- Levy Yes
- Levy No

INTENTIONALLY LEFT BLANK

Nine Mile Falls School District

ONLY REGISTERED VOTERS IN
NINE MILE FALLS SD 179
ARE ELIGIBLE TO VOTE ON THE FOLLOWING

Proposition No. 1
Nine Mile Falls School District No. 325-179
Replacement Educational Programs and Operations Levy

The Board of Directors of Nine Mile Falls School District No. 325-179 adopted Resolution No. 17-20, concerning a proposition to finance educational programs and operations expenses. This proposition would authorize the District to levy the following excess taxes, replacing an expiring levy, on all taxable property within the District, for support of educational programs and operations expenses not funded by the State:

Collection Year	Estimated Levy Rate/ \$1,000 Assessed Value	Levy Amount
2022	\$2.50	\$3,375,550
2023	\$2.50	\$3,611,575
2024	\$2.50	\$3,864,120

all as provided in Resolution No. 17-20 and subject to legal limits on levy rates and amounts at the time of levy. Should this proposition be approved?

- Levy Yes
- Levy No

Orchard Prairie School District

ONLY REGISTERED VOTERS IN
ORCHARD PRAIRIE SD 123
ARE ELIGIBLE TO VOTE ON THE FOLLOWING

Proposition No. 1
Orchard Prairie School District No. 123
Replacement Educational Programs and Operation Levy

The Board of Directors of Orchard Prairie School District No. 123 adopted Resolution No. 20-03, concerning a proposition to finance educational programs and operation expenses. This proposition would authorize the District to levy the following excess taxes, in place of an expiring levy, on all taxable property within the District, for support of the District's educational programs and operation expenses not funded by the State of Washington:

Collection Year	Estimated Levy Rate/ \$1,000 Assessed Value	Levy Amount
2022	\$1.25	\$160,000
2023	\$1.25	\$165,000

all as provided in Resolution No. 20-03. Should this proposition be approved?

- Levy Yes
- Levy No

Reardan Edwall School District

ONLY REGISTERED VOTERS IN
REARDAN EDWALL SCHOOL DISTRICT 009
ARE ELIGIBLE TO VOTE ON THE FOLLOWING

Proposition No. 1
Reardan-Edwall School District No. 9
Replacement Educational Programs and Operation Levy

The Board of Directors of Reardan-Edwall School District No. 9 adopted Resolution No. 01- 2020/21, concerning a proposition to finance educational programs and operation expenses. This proposition would authorize the District to meet the educational needs of its students by levying the following excess taxes, in place of an expiring levy, on all taxable property within the District, for support of the District's educational programs and operation expenses not funded by the State of Washington:

Collection Year	Estimated Levy Rate/ \$1,000 Assessed Value	Levy Amount
2022	\$2.00	\$1,300,112
2023	\$2.00	\$1,358,617
2024	\$2.00	\$1,419,755

all as provided in Resolution No. 01-2020/21. Should this proposition be approved?

- Levy Yes
- Levy No

Riverside School District

ONLY REGISTERED VOTERS IN
RIVERSIDE SD 416
ARE ELIGIBLE TO VOTE ON THE FOLLOWING

Proposition No. 1
Riverside School District No. 416-62
Replacement Educational Programs and Operation Levy

The Board of Directors of Riverside School District No. 416-62 adopted Resolution No. 11-20-09, concerning a proposition to finance educational programs and operation expenses. This proposition would authorize the District to levy the following excess taxes, in place of an expiring levy, on all taxable property within the District, for support of the District's educational programs and operation expenses not funded by the State of Washington:

Collection Year	Estimated Levy Rate/ \$1,000 Assessed Value	Levy Amount
2022	\$1.50	\$2,196,049
2023	\$1.50	\$2,415,654
2024	\$1.50	\$2,657,220

all as provided in Resolution No. 11-20-09. Should this proposition be approved?

- Levy Yes
- Levy No

INTENTIONALLY LEFT BLANK

Rosalia School District

ONLY REGISTERED VOTERS IN
ROSALIA SCHOOL DISTRICT - 320
ARE ELIGIBLE TO VOTE ON THE FOLLOWING

Proposition No. 1
Rosalia School District No. 320
Changing the Number of Director Districts

Shall Rosalia School District No. 320, Whitman and Spokane County, Washington, be authorized to redistrict its school directors' districts from five districts to three districts and two at large positions?

- Approved
- Rejected

Spokane School District No. 81

ONLY REGISTERED VOTERS IN
SPOKANE SD 81
ARE ELIGIBLE TO VOTE ON THE FOLLOWING

Proposition No. 1
Spokane School District No. 81 (Spokane Public Schools)
Replacement of Expiring Educational Programs and Operation Levy

The Board of Directors of Spokane School District No. 81 adopted Resolution No. 2020-22, concerning a proposition to fund educational programs and operation expenses. This proposition would authorize the District to levy the following excess taxes, replacing an expiring levy, on all taxable property within the District, for educational programs and operation expenses not funded by the State (including class size, advanced courses, special education, nurses, counselors, technology support, safety staff, music, athletics, and extracurricular activities):

Collection Year	Estimated Levy Rate/ \$1,000 Assessed Value	Levy Amount
2022	\$2.40	\$65,700,000
2023	\$2.45	\$73,800,000
2024	\$2.50	\$82,100,000

all as provided in Resolution No. 2020-22. Should this proposition be approved?

- Levy Yes
- Levy No

INTENTIONALLY LEFT BLANK

West Valley School District

ONLY REGISTERED VOTERS IN
WEST VALLEY SD 363
ARE ELIGIBLE TO VOTE ON THE FOLLOWING

Proposition No. 1
West Valley School District No. 363
Educational Programs and Operations Replacement Levy

The Board of Directors of West Valley School District No. 363 adopted Resolution No. 20-09 concerning a proposition to fund educational programs and operation expenses. This proposition would authorize the District to levy the following excess taxes, to replace an expiring levy, on all taxable property within the District, for support of educational programs and operation expenses not funded by the State:

Collection Years	Approximate Levy Rate/ \$1,000 Assessed Value	Levy Amount
2022	\$2.50	\$7,574,504
2023	\$2.50	\$8,142,592
2024	\$2.50	\$8,753,286

all as provided in Resolution No. 20-09 and subject to legal limits on levy amounts and rates at the time of the levy. Should this proposition be approved?

Levy Yes

Levy No

Proposition No. 2
West Valley School District No. 363
Technology and Facilities Improvement Capital Projects
Replacement Levy

The Board of Directors of West Valley School District No. 363 adopted Resolution No. 20-10 concerning a proposition for a technology and capital facilities improvement levy. This proposition authorizes the District to levy the following excess taxes to replace an expiring capital projects levy on all taxable property within the District, to support the District's modernization and upgrades of technology and computer systems for instruction and operations and other capital project expenditures:

Collection Years	Approximate Levy Rate/ \$1,000 Assessed Value	Levy Amount
2022	\$1.45	\$4,124,175
2023	\$1.45	\$4,452,355
2024	\$1.45	\$4,806,649

all as provided in Resolution No. 20-10. Should this proposition be approved?

Levy Yes

Levy No

INTENTIONALLY LEFT BLANK

February 9, 2021 Election Information

If you have changed your residence address, you may update your address and receive an updated ballot by visiting www.spokanecounty.org/elections until February 1, 2021.

- Beginning on Tuesday February 2, 2021, you may update your registration in person at the Spokane County Elections Office or at a Voter Service Center. For locations and hours of operation, visit www.spokanecounty.org/elections or call 509-477-2320.

Ballot Drop Box Locations

Ballot Drop Boxes are available January 21, 2021 through 8:00 p.m. Election Day - February 9, 2021

- Airway Heights Library - 1213 S Lundstrom St
- Argonne Library - 4322 N Argonne Rd
- Cheney Library - 610 First St
- Deer Park Library - 208 S Forest Ave
- East Side Library - 524 S Stone St
- Elections Office - 1033 W Gardner Ave
- Fairfield Library - 305 E Main St
- Hillyard Library - 4005 N Cook St
- Indian Trail Library - 4909 W Barnes Rd
- Latah Town Hall - 108 Market St
- Liberty Lake Library - 23123 E Mission Ave
- Medical Lake Library - 321 E Herb St
- Millwood City Hall - 9103 E Frederick Ave
- Moran Prairie Library - 6004 S Regal St
- North Spokane Library - 44 E Hawthorne Rd
- Otis Orchards Library - 22324 E Wellesley Ave
- Rockford Town Hall - 20 W Emma St
- Shadle Aquatic Center - 2005 W Wellesley Ave
- South Hill Library - 3324 S Perry St
- Spangle Town Hall - 115 W 2nd St
- Spokane County Courthouse - 1116 W Broadway Ave
- Spokane Valley Library - 12004 E Main Ave
- STA Plaza - 701 W Riverside Ave
- Waverly Town Hall - 225 N Commercial St

Locations may also be found at

www.spokanecounty.org/elections or www.votewa.gov.

Voter Service Center

Voters may drop off ballots, get replacement ballots, use an Accessible Voting Unit, or receive other assistance as needed at a Voter Service Center. For locations and hours of operation, visit www.spokanecounty.org/elections or call 509-477-2320.

Contact Information

Spokane County Elections
Online: spokanecounty.org/elections
Email: elections@spokanecounty.org
Phone: 509-477-2320

In order for your ballot to be counted, it must be either postmarked or deposited at a designated deposit site no later than 8:00 p.m. on Election Day. If depositing your ballot in a US Postal Service box, Postage is Prepaid - no postage is required.