

Instructions

Vote for one in each contest

Fill in the box to the left of your choice using black or blue ink.

If you vote for more than one, no votes will be counted for that contest.

Correcting a mistake

Draw a line through the incorrect candidate name or ballot measure choice. You may then make another choice.

Optional write-in

To vote for a candidate not listed in that contest, fill in the box to the left of the dashed line and print the name on the line.

No stamp needed to return your ballot

Who donates to campaigns?

View contributors for candidates and measures
Public Disclosure Commission

www.pdc.wa.gov
Toll Free (877) 601-2828

Statewide Initiatives to the People

Initiative Measure No. 1631

Initiative Measure No. 1631 concerns pollution. This measure would charge pollution fees on sources of greenhouse gas pollutants and use the revenue to reduce pollution, promote clean energy, and address climate impacts, under oversight of a public board.

Should this measure be enacted into law?

Yes
 No

Initiative Measure No. 1634

Initiative Measure No. 1634 concerns taxation of certain items intended for human consumption. This measure would prohibit new or increased local taxes, fees, or assessments on raw or processed foods or beverages (with exceptions), or ingredients thereof, unless effective by January 15, 2018, or generally applicable.

Should this measure be enacted into law?

Yes
 No

Initiative Measure No. 1639

Initiative Measure No. 1639 concerns firearms. This measure would require increased background checks, training, age limitations, and waiting periods for sales or delivery of semiautomatic assault rifles; criminalize noncompliant storage upon unauthorized use; allow fees; and enact other provisions.

Should this measure be enacted into law?

Yes
 No

Initiatives to the Legislature

Initiative Measure No. 940

Initiative Measure No. 940 concerns law enforcement. This measure would require law enforcement to receive violence de-escalation, mental-health, and first-aid training, and provide first-aid; and change standards for use of deadly force, adding a "good faith" standard and independent investigation.

Should this measure be enacted into law?

Yes
 No

Advisory Vote

Advisory Vote No. 19 Engrossed Second Substitute Senate Bill 6292

The legislature expanded, without a vote of the people, the oil spill response and administration taxes to crude oil or petroleum products received by pipeline, costing \$13,000,000 over ten years for government spending.

This tax increase should be:

Repealed
 Maintained

Countywide Measure

Skagit County Proposition No. 1 Freeholder Election

Under Washington State Constitution Article XI, Section 4, a petition was submitted for election of freeholders to prepare and propose a charter form of county government. Pursuant to the petition, the Board of Skagit County Commissioners adopted Resolution No. 20180148 setting the procedure for election of freeholders. If a majority of voters approve the election of freeholders to propose a county charter, twenty-one (21) freeholders, seven (7) per commissioner district, would meet to prepare a charter for Skagit County to be submitted to the voters.

Should twenty-one (21) freeholders be elected, to prepare a charter for Skagit County to be submitted to the voters?

Freeholders Yes
 Freeholders No

Regardless of how you vote on the above proposition, you are also entitled to vote for seven (7) candidates for freeholder. You may not vote for more than one candidate in each position.

Freeholder District 1

Freeholder District 1, Position 1

Danielle M. Thomas
 Elizabeth (Liz) Lovelett
 Daniel Hagen
 John T. Burke

Freeholder District 1, Position 2

Margery Hite
 Donald Clark
 Annie Lohman
 David James Groves

Freeholder District 1, Position 3

Keith Rubin
 Roger Mitchell
 Shani Taha

Freeholder District 1, Position 4

Mark Hurd
 Ken Goodwin
 Konrad Korp
 John Doyle

Freeholder District 1, Position 5

Ed Stauffer
 Andrew Miller
 Matt Miller
 "Ska Je Tah Lo" Lona Wilbur

Freeholder District 1, Position 6

Larry Wasserman
 Celia Ponce Sanchez
 Stephen (Steve) Orsini
 Don McMoran
 Amanda Hubik

Freeholder District 1, Position 7

Ryan Walters
 Michael Petrish
 Todd E. Gordon
 Jack Galbraith

Freeholder District 2

Freeholder District 2, Position 1

Britta Eschete
 Kirk S Duffy
 Allen Rozema

Freeholder District 2, Position 2

Dale Ragan
 Shelley Acero
 Ron Wortham

Freeholder District 2, Position 3

Tammy Lanphere Oommen
 Mark Hulst

Freeholder District 2, Position 4

Joe Bowen
 Rob Janicki

Freeholder District 2, Position 5

Justin Hayton

Dick Reitsma

Ellen Gray

Freeholder District 2, Position 6

George Eusterman

Ken Winkes

Freeholder District 2, Position 7

Glenn Ash

Mary Hudson

Navor M. Tercero

Freeholder District 3

Freeholder District 3, Position 1

Gary Wickman

John Boggs

Eric A. Johnson

Freeholder District 3, Position 2

Clyde G Williams

Miguel Angel Gaitan

Freeholder District 3, Position 3

Jeremy Harrison-Smith

Shaari King

Bradley Whaley

Germaine Kornegay

Brian Lipscomb

Freeholder District 3, Position 4

Steve Sexton

Sharon Dillon

Joe Franett

Freeholder District 3, Position 5

John Janicki

Joseph A. Shea

Steve Garey

Freeholder District 3, Position 6

Kathy Reim

Keith Wagoner

Freeholder District 3, Position 7

Tonya Bieche

James (Jim) Cook

Nan Monk

Donald A. Pollock

Bill Pfeifer

Anacortes Transportation Benefit District Sales and Use Tax for Transportation Improvements

The Anacortes City Council adopted Resolution 2017 concerning a sales and use tax, intended to replace the current Transportation Benefit District vehicle license fee, to fund transportation improvements in the District. The proposition authorizes a sales and use tax of two-tenths of one percent on taxable retail sales within the District per RCW 82.14.0455 for ten years. Revenues would fund street projects and improvements identified in the Capital Improvement Plan and/or Comprehensive Plan Transportation Element.

Should this proposition be approved?

Yes

No

Sedro-Woolley School District No. 101

Proposition No. 1 General Obligation Bonds - \$44,500,000

The Board of Directors of Sedro-Woolley School District No. 101 approved a proposition for bonds. This proposition would authorize the District to plan, acquire, construct, and equip a new Evergreen Elementary School, acquire land for a future school site, provide for preservation projects as determined by the Board, to issue \$44,500,000 of general obligation bonds maturing within a maximum term of 20 years, and to levy excess property taxes annually to repay the bonds, as described in Resolution No. 1121.

Should this proposition be:

Approved?

Rejected?

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 Offices

United States Senator

Maria Cantwell (Prefers Democratic Party)

Susan Hutchison (Prefers Republican Party)

U.S. Representative Congressional District 1

Suzan DelBene (Prefers Democratic Party)

Jeffrey Beeler (Prefers Republican Party)

U.S. Representative Congressional District 2

Rick Larsen (Prefers Democratic Party)

Brian Luke (Prefers Libertarian Party)

State Partisan Offices

Legislative District 10 State Representative Position 1

Scott McMullen (Prefers Democratic Party)

Norma Smith (Prefers GOP Party)

Legislative District 10 State Representative Position 2

Dave Paul (Prefers Democratic Party)

Dave Hayes (Prefers GOP Party)

Legislative District 39 State Senator 2-year unexpired term

Claus Joens (Prefers Democratic Party)

Keith L. Wagoner (Prefers Republican Party)

Legislative District 39 State Representative Position 1

Ivan Lewis (Prefers Democratic Party)

Robert J. Sutherland (Prefers Republican Party)

Legislative District 39 State Representative Position 2

2-year short and full term

Carolyn Eslick (Prefers Republican Party)

Eric Halvorson (Prefers Democratic Party)

Legislative District 40 State Representative Position 1

Debra Lekanoff (Prefers Democratic Party)

Michael Petrish (Prefers Republican Party)

Legislative District 40 State Representative Position 2

Jeff Morris (Prefers Democratic Party)

County Partisan Offices

Assessor

Dave Thomas (Prefers Republican Party)

Auditor

Sandy Perkins (Prefers Democratic Party)

Mike Urban (Prefers Democratic Party)

Clerk

Melissa Beaton (Prefers Democrat Party)

County Commissioner Position 3

Lisa Janicki (Prefers Democratic Party)

County Partisan Offices continued

Coroner

Hayley Thompson (Prefers Democratic Party)

Prosecuting Attorney

Rich Weyrich (Prefers Democratic Party)

Sheriff

Don McDermott (Prefers Democratic Party)

Treasurer

Jackie Brunson (Prefers Democrat Party)

Bradley Whaley (Prefers Republican Party)

Public Utility District No. 1

**Commissioner Position 2
Non-Partisan Office**

Joe Lindquist

Robbie Robertson

Judicial - Non-partisan offices

**Washington State Supreme Court
Justice Position 2**

Susan Owens

**Washington State Supreme Court
Justice Position 8**

Nathan Choi

Steve Gonzalez

**Washington State Supreme Court
Justice Position 9**

Sheryl Gordon McCloud

**WA State Court of Appeals
Division 1, District 3,
Judge Position 1**

Tom SeGuine

Cecily Hazelrigg-Hernandez

**Skagit County Superior Court
Judge Position 2**

2-year unexpired term

Rosemary Kaholokula

Laura Riquelme

**Skagit County District Court
Judge Position 1**

Warren M. Gilbert

**Skagit County District Court
Judge Position 2**

4-year short and full term

Dianne Edmonds Goddard

**Skagit County District Court
Judge Position 3**

Thomas Verge

End of Ballot

Sample Ballot

This page intentionally left blank