

Sample Ballot
Spokane County Washington
August 4, 2020 Primary Election

Completely fill in the oval to the left of your choice. Vote for only one candidate in each contest. Use a dark blue or black pen.

Unless specifically allowed by law, more than one vote for a contest will be an overvote and no votes for that ballot contest will be counted. To vote for a candidate whose name is not printed on the ballot, write the name on the line provided and fill in the oval.

If you make a correction or mismark 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 (August 4, 2020).

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.

Federal - Partisan Office

U.S. Representative

- Chris Armitage
(Prefers Democratic Party)
- Brendan O'Regan
(Prefers Independent Party)
- Stephen T. Major
(Prefers Republican Party)
- Dave Wilson
(Prefers Democratic Party)
- Cathy McMorris Rodgers
(Prefers Republican Party)
- _____

INTENTIONALLY LEFT BLANK

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

State of Washington - Partisan Office

Governor

- Alex Tsimerman
(Prefers StandupAmerica Party)
- Phil Fortunato
(Prefers Republican Party)
- Ryan Ryals
(Prefers Unaffiliated Party)
- Leon Aaron Lawson
(Prefers Trump Republican Party)
- Henry Clay Dennison
(Prefers Socialist Workers Party)
- Tim Eyman
(Prefers Republican Party)
- Liz Hallock
(Prefers Green Party)
- Goodspaceguy
(Prefers Trump Republican Party)
- Omari Tahir Garrett
(Prefers Democrat Party)
- Don L. Rivers
(Prefers Democratic Party)
- Martin L. 'Ceman' Wheeler
(Prefers Republican Party)
- Raul Garcia
(Prefers Republican Party)
- Tylor Grow
(Prefers Republican Party)
- Winston Wilkes
(Prefers Propertarianist Party)
- Brian R. Weed
(States No Party Preference)
- Thor Amundson
(Prefers Independent Party)
- Gene Hart
(Prefers Democratic Party)
- William (Bill) Miller
(Prefers American Patriot Party)
- Matthew Murray
(Prefers Republican Party)
- Dylan B. Nails
(Prefers Independent Party)
- Cameron M. Vessey
(States No Party Preference)
- David W. Blomstrom
(Prefers Fifth Republic Party)
- Anton Sakharov
(Prefers Trump Republican Party)
- Craig Campbell
(States No Party Preference)
- Nate Herzog
(Prefers Pre2016 Republican Party)
- Cregan M. Newhouse
(States No Party Preference)
- Ian Gonzales
(Prefers Republican Party)
- Cairo D'Almeida
(Prefers Democratic Party)
- Elaina J. Gonzalez
(Prefers Independent Party)
- Jay Inslee
(Prefers Democratic Party)
- Joshua Freed
(Prefers Republican Party)
- David Voltz
(Prefers Cascadia Labour Party)
- Joshua Wolf
(Prefers New-Liberty Party)
- Loren Culp
(Prefers Republican Party)
- Richard L. Carpenter
(Prefers Republican Party)
- Bill Hirt
(Prefers Republican Party)
- _____

State of Washington - Partisan Office

Lt. Governor

- Joseph Brumbles
(Prefers Republican Party)
- Jared Frerichs
(Prefers Libertarian Party)
- Ann Davison Sattler
(Prefers Republican Party)
- James R. Rafferty
(Prefers Democratic Party)
- Marko Liias
(Prefers Democratic Party)
- Matt Seymour
(Prefers Libertarian Party)
- Michelle Jasmer
(Prefers Democratic Party)
- Bill Penor
(Prefers Republican Party)
- Richard (Dick) Muri
(Prefers Republican Party)
- Denny Heck
(Prefers Democratic Party)
- Marty McClendon
(Prefers Republican Party)
- _____

Secretary of State

- Ed Minger
(Prefers Independent Party)
- Gentry Lange
(Prefers Progressive Party)
- Kim Wyman
(Prefers Republican Party)
- Gael Tarleton
(Prefers Democratic Party)
- _____

State Treasurer

- Duane A. Davidson
(Prefers Republican Party)
- Mike Pellicciotti
(Prefers Democratic Party)
- _____

State Auditor

- Joshua Casey
(Prefers Democratic Party)
- Chris Leyba
(Prefers Republican Party)
- Pat (Patrice) McCarthy
(Prefers Democratic Party)
- _____

Attorney General

- Matt Larkin
(Prefers Republican Party)
- Mike Vaska
(Prefers GOP Party)
- Brett Rogers
(Prefers Republican Party)
- Bob Ferguson
(Prefers Democratic Party)
- _____

Sample Ballot
Spokane County Washington
August 4, 2020 Primary Election

State of Washington - Partisan Office

Commissioner of Public Lands

Cameron Whitney
(Prefers Republican Party)

Steve Sharon
(Prefers Republican Party)

Hilary Franz
(Prefers Democratic Party)

Kelsey Reyes
(Prefers Libertarian Party)

Maryam Abasbarzy
(Prefers Republican Party)

Sue Kuehl Pederson
(Prefers Republican Party)

Frank Wallbrown
(Prefers Democratic Party)

State of Washington - Nonpartisan Office

Superintendent of Public Instruction

Ron Higgins

Maia Espinoza

Stan Lippmann

David Spring

Dennis Wick

Chris Reykdal

State of Washington - Partisan Office

Insurance Commissioner

Anthony Welti
(Prefers Libertarian Party)

Chirayu Avinash Patel
(Prefers Republican Party)

Mike Kreidler
(Prefers Democratic Party)

Legislative District 3 - Partisan Office

ONLY REGISTERED VOTERS IN LEGISLATIVE DISTRICT 3 ARE ELIGIBLE TO VOTE ON THE FOLLOWING

State Senator

Dave Lucas
(Prefers Republican Party)

Andy Billig
(Prefers Democratic Party)

State Representative Pos. 1

Marcus Riccelli
(Prefers Democratic Party)

Laura D Carder
(Prefers Republican Party)

State Representative Pos. 2

Timm Ormsby
(Prefers Democratic Party)

Bob Apple
(Prefers R Party)

Legislative District 4 - Partisan Office

ONLY REGISTERED VOTERS IN LEGISLATIVE DISTRICT 4 ARE ELIGIBLE TO VOTE ON THE FOLLOWING

State Senator

John Roskelley
(Prefers Democrat Party)

Ann Marie Danimus
(Prefers Independent Party)

Mike Padden
(Prefers Republican Party)

State Representative Pos. 1

Dave Whitehead
(Prefers Republican Party)

Mike Conrad
(Prefers Republican Party)

Lori Feagan
(Prefers Democratic Party)

Bob McCaslin
(Prefers Republican Party)

State Representative Pos. 2

Nathan R Sybrandy
(Prefers Republican Party)

Rob Chase
(Prefers Republican Party)

Leonard Christian
(Prefers Republican Party)

Lance Gurel
(Prefers Democrat Party)

Legislative District 6 - Partisan Office

ONLY REGISTERED VOTERS IN LEGISLATIVE DISTRICT 6 ARE ELIGIBLE TO VOTE ON THE FOLLOWING

State Representative Pos. 1

Zack Zappone
(Prefers Democratic Party)

Mike Volz
(Prefers Republican Party)

State Representative Pos. 2

Christian M McLachlan
(Prefers Democratic Party)

Jenny Graham
(Prefers Republican Party)

Tom McGarry
(Prefers Democratic Party)

INTENTIONALLY LEFT BLANK

Legislative District 7 - Partisan Office

ONLY REGISTERED VOTERS IN LEGISLATIVE DISTRICT 7 ARE ELIGIBLE TO VOTE ON THE FOLLOWING

State Representative Pos. 1

Georgia D. Davenport
(Prefers Democratic Party)

Jacquelin Maycumber
(Prefers Republican Party)

State Representative Pos. 2

Joel Kretz
(Prefers Republican Party)

JJ Wandler
(Prefers Independent Party)

Legislative District 9 - Partisan Office

ONLY REGISTERED VOTERS IN LEGISLATIVE DISTRICT 9 ARE ELIGIBLE TO VOTE ON THE FOLLOWING

State Senator

Jenn Goulet
(Prefers Democratic Party)

Mark G. Schoesler
(Prefers GOP Party)

State Representative Pos. 1

Brett Borden
(Prefers Libertarian Party)

Mary Dye
(Prefers Republican Party)

State Representative Pos. 2

Joe Schmick
(Prefers GOP Party)

INTENTIONALLY LEFT BLANK

Sample Ballot
Spokane County Washington
August 4, 2020 Primary Election

**Spokane County - Partisan
Office**

ONLY REGISTERED VOTERS IN
CO DISTRICT 1
ARE ELIGIBLE TO VOTE ON THE
FOLLOWING

Commissioner District 1

- Josh Kerns
(Prefers Republican Party)
- Ted Cummings
(Prefers Democratic Party)
-

ONLY REGISTERED VOTERS IN
CO DISTRICT 2
ARE ELIGIBLE TO VOTE ON THE
FOLLOWING

Commissioner District 2

- Mary Kuney
(Prefers Republican Party)
- David Green
(Prefers Democratic Party)
-

Fire Protection District No. 2

ONLY REGISTERED VOTERS IN
FD02
ARE ELIGIBLE TO VOTE ON THE
FOLLOWING

Proposition No. 1

Spokane County Fire Protection
District No. 2

Emergency Medical Services Regular
Levy

The Board of Fire Commissioners of
Spokane County Fire Protection
District No. 2 adopted Resolution
2020-05 concerning a proposition to
authorize a regular property tax levy
for emergency medical services. This
proposition authorizes a levy in the
sum of \$.50 per \$1,000.00 of assessed
valuation for six consecutive years
beginning in 2020 for collection in
2021 for provision of emergency
medical services to include Basic Life
Support services, CPR training,
education, support services, training
and equipment.

Should this proposition be enacted
into law?

- Yes
- No

Fire Protection District No. 10

ONLY REGISTERED VOTERS
IN **FD10**
ARE ELIGIBLE TO VOTE ON
THE FOLLOWING

Proposition No. 1

Spokane County Fire Protection
District No. 10

Proposition Reauthorizing Regular
Emergency Medical Services Property
Tax Levy

The Board of Fire Commissioners of
Spokane County Fire Protection
District No. 10 adopted Resolution 20-
03 concerning a proposition to
reauthorize an emergency medical
services property tax levy. This
proposition would authorize the
board of commissioners to fund
emergency medical services for its
citizens by reauthorizing a regular
property levy of \$.50 per \$1,000.00 of
assessed valuation for a period of ten
consecutive years beginning in 2020
for collection in 2021.

Should this proposition be enacted
into law?

- Yes
- No

INTENTIONALLY LEFT BLANK

Page 3 of 3

August 4, 2020 Primary 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
July 27, 2020.

Beginning on Tuesday, July 28, 2020, you may
update your registration in person at the
Spokane County Elections Office - 1033 W
Gardner Ave or ~~CenterPlace Event Center
located in Spokane Valley - 2426 N Discovery Pl.~~

**Voters may drop off ballots, get replacement
ballots, use an Accessible Voting Unit, or
receive other assistance as needed at:**

Downtown Spokane

Elections Office - 1033 W Gardner Ave
July 15th - 31st, Monday - Friday: 8:30 a.m. to
4:00 p.m.
August 3rd, Monday: 8:30 a.m. to 4:00 p.m.
Election Day August 4th: 7:00 a.m. to 8:00 p.m.

~~**Spokane Valley - Currently Closed**~~

~~CenterPlace - 2426 N Discovery Pl -
July 27th - 31st, Monday - Friday: 8:30 a.m. to
4:00 p.m.
August 3rd, Monday: 8:30 a.m. to 4:00 p.m.
Election Day August 4th: 7:00 a.m. to 8:00 p.m.~~

**Ballot Drop Box Locations are available
July 15th through 8:00 p.m. Election Day
- August 4, 2020**

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 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.

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.

Spokane County Elections
1033 W Gardner Ave
Spokane, WA 99260

Online: www.spokanecounty.org/elections
Email: elections@spokanecounty.org
Phone: 509-477-2320

INTENTIONALLY LEFT BLANK

INTENTIONALLY LEFT BLANK