STATE OF MARYLAND, HOWARD COUNTY

INSTRUCTIONS

To vote, completely fill in the oval to the left of your choice(s). Mark only with a #2 pencil. DO NOT ERASE. If you make a mistake you may request a new ballot. If your vote for a candidate is marked in such a manner that your intent is not clearly demonstrated, your vote for that office may not be counted. To protect the secrecy of your vote, do not put your name, initials, or any identifying mark on your official ballot.

GOVERNOR / LT. GOVERNOR Vote for One		HOUSE OF DELEGATES LEGISLATIVE DISTRICT 9B Vote for One	
Anthony G. Brown And	Democratic		
Ken Ulman		Tom Coale	Democration
rten emian		Bob Flanagan	Republicar
Larry Hogan	Republican	Write-in	
And Boyd Rutherford		COUNTY EXECUTIVE Vote for One	
Shawn Quinn	Libertarian	Courtney Watson	Democration
And		Allan H. Kittleman	Republicar
Lorenzo Gaztanaga		Write-in	
		COUNTY COUNCIL	
Write-in		COUNCILMANIC DISTRICT 1 Vote for One	
COMPTROLLER		◯ Jon Weinstein	Democration
COMPTROLLER Vote for One		Kevin Forrest Schmidt	Republicar
	Democratic	C Reviil Follest Schilliut	Republica
Peter Franchot		Write-in	_
○ William H. Campbell	Republican	JUDGE, COURT OF SPECIAL APPE AT LARGE	EALS
Write-in		Kevin F. Arthur	
ATTORNEY GENERAL		Vote Yes or No	
Vote for One		For Continuance in Office	
Brian E. Frosh	Democratic	○ YES	
Jeffrey N. Pritzker	Republican	◯ NO	
Leo Wayne Dymowski	Libertarian	JUDGE, COURT OF SPECIAL APPE	EALS
Write-in		AT LARGE	
REPRESENTATIVE IN CONGRE	SS	Andrea M. Leahy Vote Yes or No	
CONGRESSIONAL DISTRICT	7	For Continuance in Office	
Vote for One			
Elijah Cummings	Democratic	○ NO	
Corrogan R. Vaughn	Republican	STATE'S ATTORNEY	
	Libertarian	Vote for One	
		Dario Joseph Broccolino	Democration
Write-in		·	
STATE SENATOR		Write-in	
STATE SENATOR LEGISLATIVE DISTRICT 9 Vote for One		CLERK OF THE CIRCUIT COUR Vote for One	T
STATE SENATOR LEGISLATIVE DISTRICT 9 Vote for One	Democratic	CLERK OF THE CIRCUIT COUR Vote for One	T Democration
STATE SENATOR LEGISLATIVE DISTRICT 9	Democratic Republican	CLERK OF THE CIRCUIT COUR	

	REGISTER OF WILLS Vote for One	QUESTION 01 Constitutional Amendment (Ch. 422 of the 2013 Logislative Session)
	Byron Macfarlane Democratic	(Ch. 422 of the 2013 Legislative Session) Transportation Trust Fund - Use of Funds
•	Write-in	(Amending Article III by adding Section 53 to the
	JUDGE OF THE ORPHANS' COURT	Maryland Constitution)
	Vote for No More Than Three	Limits the use of Transportation Trust Funds to the
	Anne L. Dodd Democratic	payment of principal and interest on transportation
	Nicole Bormel Miller Democratic	bonds and for constructing and maintaining an adequate highway system or any other
	Leslie Smith Turner Democratic	transportation-related purpose. Also prohibits the
	Ellen Harrison Republican	transfer of Transportation Trust Funds into the
	Emma Travis-Howard Republican	General Fund or a special fund of the State, except for: (1) an allocation or use of highway user
	Write-in	revenues for local governments or (2) a transfer of
	Write-in	funds to the Maryland Transportation Authority or
ı	Write-in	the Maryland Transportation Authority Fund. Transportation Trust Funds may be used for non-
	SHERIFF	transportation related purposes or transferred to the
•	Vote for One	general fund or a special fund only if the Governor
•	☐ James F. Fitzgerald Democratic	declares a fiscal emergency and the General Assembly approves legislation, by a three-fifths vote
•	☐ John Francis McMahon Republican	of both houses, concurring with the use or transfer of
	Write-in	the funds.
• [BOARD OF EDUCATION	For the Constitutional Amendment
•	Vote for No More Than Four	 Against the Constitutional Amendment
	Bess I. Altwerger	QUESTION 02
•		Constitutional Amendment
	Allen Dyer	(Ch. 261 of the 2014 Legislative Session) Special Election to fill Vacancy in Office of Chief
•	Sandra H. French	Executive Officer or County Executive
•	Dan Furman	(Amending Article XI-A, Section 3 and Article
•	○ Christine O'Connor	XVIII, Section 2 of the Maryland Constitution)
		Authorizes charter counties to provide for special
	Cynthia L. Vaillancourt	elections to fill a vacancy in the office of chief
•	Write-in	executive officer or county executive, and exempts a special election to fill a vacancy in the office of chief
•	Write-in	executive officer or county executive of a charter
•	○ Write-in	county from the constitutional requirement that
·	Write-in	elections for State and county officers be held on a specified four-year cycle. Under existing law, charter
		counties may only authorize special elections to fill
		vacancies on the county council.
•		For the Constitutional Amendment
•		Against the Constitutional Amendment
•		QUESTION A
		Charter Amendment
		Deadline for County Council Action on Bills
		Amending the Howard County Charter to allow the
		County Council to approve, by vote of two-thirds of its members, a maximum of two 30-day extensions
		of the 65-day deadline for considering bills that are
		before the Council. Currently the Council is limited to
		one 30-day extension by a two-thirds vote.
•		For the Charter Amendment
•		Against the Charter Amendment
ı		
ıſ	FND OF	BALLOT

STATE OF MARYLAND, HOWARD COUNTY

INSTRUCTIONS

To vote, completely fill in the oval to the left of your choice(s). Mark only with a #2 pencil. DO NOT ERASE. If you make a mistake you may request a new ballot. If your vote for a candidate is marked in such a manner that your intent is not clearly demonstrated, your vote for that office may not be counted. To protect the secrecy of your vote, do not put your name, initials, or any identifying mark on your official ballot.

To vote for a candidate whose name is not printed line under that office title and completely fill in the		left of the write-in candidate's name.	d write-in
GOVERNOR / LT. GOVERNOR Vote for One		HOUSE OF DELEGATES LEGISLATIVE DISTRICT 9A Vote for No More Than Two	
Anthony G. Brown	Democratic		
And Ken Ulman			Democratic
1 Con Coman			Democratic
☐ Larry Hogan	Republican	Trent Kittleman	Republican
And Boyd Rutherford		─ Warren E. Miller	Republican
i Boya Kameriora		Write-in	
Shawn Quinn	Libertarian	Write-in	
And Lorenzo Gaztanaga		COUNTY EXECUTIVE Vote for One	
		Courtney Watson	Democratic
Weite in		Allan H. Kittleman	Republican
Write-in		Write-in	
COMPTROLLER Vote for One		COUNTY COUNCIL COUNCILMANIC DISTRICT 5	
Peter Franchot	Democratic	Vote for One	
○ William H. Campbell	Republican	Alan Joseph Schneider	Democratic
Write-in		□ Greg Fox	Republican
ATTORNEY GENERAL		Write-in	
Vote for One		JUDGE, COURT OF SPECIAL APPE	EALS
Brian É. Frosh	Democratic	AT LARGE Kevin F. Arthur	
Jeffrey N. Pritzker	Republican	Vote Yes or No	
Leo Wayne Dymowski	Libertarian	For Continuance in Office	
Write-in		○ YES	
REPRESENTATIVE IN CONGRE		◯ NO	
CONGRESSIONAL DISTRICT Vote for One	7	JUDGE, COURT OF SPECIAL APPE	EALS
	5	AT LARGE Andrea M. Leahy	
Elijah Cummings	Democratic	Vote Yes or No	
Corrogan R. Vaughn	Republican	For Continuance in Office	
Scott Soffen	Libertarian	○ YES	
Write-in		□ NO	
STATE SENATOR LEGISLATIVE DISTRICT 9		STATE'S ATTORNEY Vote for One	
Vote for One		Dario Joseph Broccolino	Democratic
Ryan Frederic	Democratic	Write-in	
☐ Gail Bates	Republican		
Write-in			

CLERK OF THE CIRCUIT COURT Vote for One		QUESTION 01 Constitutional Amendment
Wayne A. Robey	Democratic	(Ch. 422 of the 2013 Legislative Session)
	Democratic	Transportation Trust Fund - Use of Funds
Write-in		(Amending Article III by adding Section 53 to the Maryland Constitution)
REGISTER OF WILLS Vote for One		,
Byron Macfarlane	Democratic	Limits the use of Transportation Trust Funds to the
		payment of principal and interest on transportation bonds and for constructing and maintaining an
JUDGE OF THE ORPHANS' COL	IDT	adequate highway system or any other
Vote for No More Than Three		transportation-related purpose. Also prohibits the transfer of Transportation Trust Funds into the
Anne L. Dodd	Democratic	General Fund or a special fund of the State, except
Nicole Bormel Miller	Democratic	for: (1) an allocation or use of highway user
Leslie Smith Turner	Democratic	revenues for local governments or (2) a transfer of funds to the Maryland Transportation Authority or
□ □ Ellen Harrison	Republican	the Maryland Transportation Authority Fund.
□ Emma Travis-Howard	Republican	Transportation Trust Funds may be used for non-
Write-in	· 	transportation related purposes or transferred to the general fund or a special fund only if the Governor
Write-in Write-in		declares a fiscal emergency and the General
Write-in Write-in		Assembly approves legislation, by a three-fifths vote of both houses, concurring with the use or transfer of
SHERIFF		the funds.
Vote for One		For the Constitutional Amendment
James F. Fitzgerald	Democratic	Against the Constitutional Amendment
☐ John Francis McMahon	Republican	QUESTION 02
Write-in		Constitutional Amendment
BOARD OF EDUCATION		(Ch. 261 of the 2014 Legislative Session) Special Election to fill Vacancy in Office of Chief
Vote for No More Than Four		Executive Officer or County Executive
Bess I. Altwerger		(Amending Article XI-A, Section 3 and Article
□ Zaneb K. Beams		XVIII, Section 2 of the Maryland Constitution)
Allen Dyer		Authorizes charter counties to provide for special
Sandra H. French		elections to fill a vacancy in the office of chief
□ □ Dan Furman		executive officer or county executive, and exempts a special election to fill a vacancy in the office of chief
Christine O'Connor		executive officer or county executive of a charter
☐ Mike Smith		county from the constitutional requirement that
Cynthia L. Vaillancourt		elections for State and county officers be held on a specified four-year cycle. Under existing law, charter
Write-in		counties may only authorize special elections to fill
Write-in		vacancies on the county council.
Write-in		For the Constitutional Amendment
Write-in		Against the Constitutional Amendment
		QUESTION A
		Charter Amendment Deadline for County Council Action on Bills
		Amending the Howard County Charter to allow the
		County Council to approve, by vote of two-thirds of its members, a maximum of two 30-day extensions
		of the 65-day deadline for considering bills that are
		before the Council. Currently the Council is limited to one 30-day extension by a two-thirds vote.
		For the Charter Amendment
		Against the Charter Amendment
•		
· •	END OF	DALLOT

STATE OF MARYLAND, HOWARD COUNTY

INSTRUCTIONS

To vote, completely fill in the oval to the left of your choice(s). Mark only with a #2 pencil. DO NOT ERASE. If you make a mistake you may request a new ballot. If your vote for a candidate is marked in such a manner that your intent is not clearly demonstrated, your vote for that office may not be counted. To protect the secrecy of your vote, do not put your name, initials, or any identifying mark on your official ballot.

Ken Ulman James Ward Morrow Larry Hogan Republican Republican Republican	ocratic ocratic ublican ublican
Anthony G. Brown And Ken Ulman Larry Hogan And Boyd Rutherford Shawn Quinn And Lorenzo Gaztanaga	ocratic ıblican
Ken Ulman Larry Hogan And Boyd Rutherford Shawn Quinn And Lorenzo Gaztanaga	ocratic ıblican
Larry Hogan And Boyd Rutherford Shawn Quinn And Lorenzo Gaztanaga	ıblican
And Boyd Rutherford Shawn Quinn And Lorenzo Gaztanaga And Lorenzo Gaztanaga Warren E. Miller write-in COUNTY EXECUTIVE	
Boyd Rutherford Shawn Quinn And Lorenzo Gaztanaga COUNTY EXECUTIVE	ıblican
Shawn Quinn And Lorenzo Gaztanaga Libertarian COUNTY EXECUTIVE	
And Lorenzo Gaztanaga COUNTY EXECUTIVE	
Lorenzo Gaztanaga COUNTY EXECUTIVE	
Courtney Watson Dem	ocratic
Write-in Allan H. Kittleman Repr	ıblican
Write-in	
COMPTROLLER Vote for One COUNCILMANIC DISTRICT 1	
Peter Franchot Democratic Vote for One	
─ William H. Campbell Republican	ocratic
Write-in Kevin Forrest Schmidt	ıblican
ATTORNEY GENERAL Write-in	
Vote for One JUDGE, COURT OF SPECIAL APPEALS	;
Brian E. Frosh Democratic Kevin F. Arthur	
Jeffrey N. Pritzker Republican Vote Yes or No	
Leo Wayne Dymowski Libertarian For Continuance in Office	
Write-in YES	
REPRESENTATIVE IN CONGRESS NO	
CONGRESSIONAL DISTRICT 7 JUDGE, COURT OF SPECIAL APPEALS AT LARGE	;
Andrea M. Leahy	
Elijah Cummings Democratic Vote Yes or No	
Corrogan R. Vaughn Republican Scott Soffen Libertarian YES For Continuance in Office	
Scott Soffen Libertarian YES Wester in NO	
Write-in	
STATE SENATOR LEGISLATIVE DISTRICT 9 Vote for One	
STATE SENATOR LEGISLATIVE DISTRICT 9 Vote for One STATE'S ATTORNEY Vote for One Dario Joseph Broccolino	ocratic
STATE SENATOR LEGISLATIVE DISTRICT 9 Vote for One Ryan Frederic STATE'S ATTORNEY Vote for One Democratic Write-in	ocratic
STATE SENATOR LEGISLATIVE DISTRICT 9 Vote for One Democratic Democratic Democratic Democratic	ocratic

CLERK OF THE CIRCUIT COURT Vote for One		QUESTION 01
	Democratic	Constitutional Amendment (Ch. 422 of the 2013 Legislative Session)
Wayne A. Robey	Democratic	Transportation Trust Fund - Use of Funds
Write-in		(Amending Article III by adding Section 53 to the Maryland Constitution)
REGISTER OF WILLS Vote for One		Maryland Constitution)
Byron Macfarlane	Democratic	Limits the use of Transportation Trust Funds to the
	Democratic	payment of principal and interest on transportation bonds and for constructing and maintaining an
Write-in	IDT	adequate highway system or any other
JUDGE OF THE ORPHANS' COU Vote for No More Than Three		transportation-related purpose. Also prohibits the transfer of Transportation Trust Funds into the
Anne L. Dodd	Democratic	General Fund or a special fund of the State, except
○ Nicole Bormel Miller	Democratic	for: (1) an allocation or use of highway user
Leslie Smith Turner	Democratic	revenues for local governments or (2) a transfer of funds to the Maryland Transportation Authority or
Ellen Harrison	Republican	the Maryland Transportation Authority Fund.
☐ Emma Travis-Howard	Republican	Transportation Trust Funds may be used for non- transportation related purposes or transferred to the
Write-in		general fund or a special fund only if the Governor
Write-in		declares a fiscal emergency and the General
Write-in Write-in		Assembly approves legislation, by a three-fifths vote of both houses, concurring with the use or transfer of
SHERIFF		the funds.
Vote for One		For the Constitutional Amendment
	Democratic	Against the Constitutional Amendment
John Francis McMahon	Republican	QUESTION 02
Write-in		Constitutional Amendment
BOARD OF EDUCATION		(Ch. 261 of the 2014 Legislative Session) Special Election to fill Vacancy in Office of Chief
Vote for No More Than Four		Executive Officer or County Executive
Bess I. Altwerger		(Amending Article XI-A, Section 3 and Article
		XVIII, Section 2 of the Maryland Constitution)
☐ Allen Dyer		Authorizes charter counties to provide for special
Sandra H. French		elections to fill a vacancy in the office of chief
Dan Furman		executive officer or county executive, and exempts a special election to fill a vacancy in the office of chief
Christine O'Connor		executive officer or county executive of a charter
		county from the constitutional requirement that elections for State and county officers be held on a
Cynthia L. Vaillancourt		specified four-year cycle. Under existing law, charter
Write-in		counties may only authorize special elections to fill
Write-in		vacancies on the county council.
Write-in		For the Constitutional Amendment
Write-in		Against the Constitutional Amendment
		QUESTION A Charter Amendment
		Deadline for County Council Action on Bills
		Amending the Howard County Charter to allow the
		County Council to approve, by vote of two-thirds of
		its members, a maximum of two 30-day extensions
		of the 65-day deadline for considering bills that are before the Council. Currently the Council is limited to
		one 30-day extension by a two-thirds vote.
		For the Charter Amendment
		Against the Charter Amendment
ı		
ı		
1	END OF	PALLOT

STATE OF MARYLAND, HOWARD COUNTY

INSTRUCTIONS

To vote, completely fill in the oval to the left of your choice(s). Mark only with a #2 pencil. DO NOT ERASE. If you make a mistake you may request a new ballot. If your vote for a candidate is marked in such a manner that your intent is not clearly demonstrated, your vote for that office may not be counted. To protect the secrecy of your vote, do not put your name, initials, or any identifying mark on your official ballot.

line under that office title and completely fill in the	oval to the	left of the write-in candidate's name.	
GOVERNOR / LT. GOVERNOR Vote for One	R	HOUSE OF DELEGATES LEGISLATIVE DISTRICT 9B	
Anthony G. Brown	Democratic	Vote for One	
And Ken Ulman		○ Tom Coale	Democratic
Ken omidi		Bob Flanagan	Republican
Larry Hogan	Republican	Write-in	
And		COUNTY EXECUTIVE	
Boyd Rutherford		Vote for One	
Shawn Quinn	Libertarian	Courtney Watson	Democratic
And		Allan H. Kittleman	Republican
Lorenzo Gaztanaga		Write-in	
		COUNTY COUNCIL	
		COUNCILMANIC DISTRICT	5
Write-in		Vote for One	
COMPTROLLER		Alan Joseph Schneider	Democratic
Vote for One		Greg Fox	Republican
Peter Franchot	Democratic		
○ William H. Campbell	Republican	JUDGE, COURT OF SPECIAL APF	
	rtopublican	AT LARGE	PEALS
Write-in		Kevin F. Arthur	
ATTORNEY GENERAL Vote for One		Vote Yes or No For Continuance in Office	
Brian E. Frosh	Democratic	YES	
	Republican		
Jeffrey N. Pritzker	•	○ NO	
C Leo Wayne Dymowski	Libertarian	JUDGE, COURT OF SPECIAL APF AT LARGE	PEALS
Write-in		Andrea M. Leahy	
REPRESENTATIVE IN CONGRE CONGRESSIONAL DISTRICT		Vote Yes or No	
Vote for One	1	For Continuance in Office	
		YES	
○ Elijah Cummings	Democratic	○ NO	
Corrogan R. Vaughn	Republican	STATE'S ATTORNEY	
Scott Soffen	Libertarian	Vote for One	_
Write-in		Dario Joseph Broccolino	Democratic
STATE SENATOR		Write-in	
LEGISLATIVE DISTRICT 9 Vote for One		CLERK OF THE CIRCUIT COU Vote for One	RT
Ryan Frederic	Democratic		Democratic
Gail Bates	Republican	Write-in	
		vvrite-iri	
Write-in			

1	REGISTER OF WILLS Vote for One		QUESTION 01 Constitutional Amendment (Ch. 422 of the 2013 Legislative Session)
	Byron Macfarlane	Democratic	Transportation Trust Fund - Use of Funds
	Write-in		(Amending Article III by adding Section 53 to the
1	JUDGE OF THE ORPHANS' COU Vote for No More Than Three	RT	Maryland Constitution)
	Anne L. Dodd	Democratic	Limits the use of Transportation Trust Funds to the payment of principal and interest on transportation
	Nicole Bormel Miller	Democratic	bonds and for constructing and maintaining an
	Leslie Smith Turner	Democratic	adequate highway system or any other
	Ellen Harrison	Republican	transportation-related purpose. Also prohibits the transfer of Transportation Trust Funds into the
	Emma Travis-Howard	Republican	General Fund or a special fund of the State, except
	Write-in		for: (1) an allocation or use of highway user
	Write-in		revenues for local governments or (2) a transfer of funds to the Maryland Transportation Authority or
	Write-in		the Maryland Transportation Authority Fund.
	SHERIFF		Transportation Trust Funds may be used for non- transportation related purposes or transferred to the
1	Vote for One		general fund or a special fund only if the Governor
	James F. Fitzgerald	Democratic	declares a fiscal emergency and the General
	John Francis McMahon	Republican	Assembly approves legislation, by a three-fifths vote of both houses, concurring with the use or transfer of
	Write-in		the funds.
	BOARD OF EDUCATION		For the Constitutional Amendment
ı	Vote for No More Than Four		Against the Constitutional Amendment
	Bess I. Altwerger		QUESTION 02
	Zaneb K. Beams		Constitutional Amendment (Ch. 261 of the 2014 Legislative Session) Special
	Allen Dyer		Election to fill Vacancy in Office of Chief
	Sandra H. French		Executive Officer or County Executive
	Dan Furman		(Amending Article XI-A, Section 3 and Article
	Christine O'Connor		XVIII, Section 2 of the Maryland Constitution)
	Mike Smith		Authorizes charter counties to provide for special
	Cynthia L. Vaillancourt		elections to fill a vacancy in the office of chief executive officer or county executive, and exempts a
	Write-in		special election to fill a vacancy in the office of chief
	Write-in		executive officer or county executive of a charter
	Write-in		county from the constitutional requirement that elections for State and county officers be held on a
	Write-in		specified four-year cycle. Under existing law, charter
l I			counties may only authorize special elections to fill vacancies on the county council.
I			For the Constitutional Amendment
İ			Against the Constitutional Amendment
I			QUESTION A
 			Charter Amendment Deadline for County Council Action on Bills
1			Amending the Howard County Charter to allow the
1			County Council to approve, by vote of two-thirds of
l			its members, a maximum of two 30-day extensions
I			of the 65-day deadline for considering bills that are before the Council. Currently the Council is limited to
I			one 30-day extension by a two-thirds vote.
Ì			For the Charter Amendment
l			Against the Charter Amendment
l -			
ı		END OF	BALLOT

STATE OF MARYLAND, HOWARD COUNTY

INSTRUCTIONS

To vote, completely fill in the oval to the left of your choice(s). Mark only with a #2 pencil. DO NOT ERASE. If you make a mistake you may request a new ballot. If your vote for a candidate is marked in such a manner that your intent is not clearly demonstrated, your vote for that office may not be counted. To protect the secrecy of your vote, do not put your name, initials, or any identifying mark on your official ballot.

GOVERNOR / LT. GOVERNOR Vote for One Anthony G. Brown	Democratic	HOUSE OF DELEG LEGISLATIVE DISTR Vote for No More Tha	RICT 12
And	Democratic	Eric Ebersole	Democration
Ken Ulman		Terri L. Hill	Democratio
C Lawrella see	Donublican		Democration
Larry HoganAnd	Republican	Clarence K. Lam	
Boyd Rutherford		Gordon Bull	Republicar
	L the control of a co	☐ Joseph D."Joe" Hooe	Republicar
Shawn QuinnAnd	Libertarian	Rick Martel	Republicar
Lorenzo Gaztanaga		Write-in	
3		Write-in	
		Write-in	
Write-in		COUNTY EXECU- Vote for One	ΓΙVΕ
COMPTROLLER		Courtney Watson	Democration
Vote for One		Allan H. Kittleman	Republicar
Peter Franchot	Democratic	Write-in	
─ William H. Campbell	Republican	COUNTY COUN	CIL
Write-in		COUNCILMANIC DIS	TRICT 1
ATTORNEY GENERAL		Vote for One	
Vote for One			Democration
○ Brian E. Frosh	Democratic	Kevin Forrest Schmidt	Republicar
□ Jeffrey N. Pritzker	Republican	◯ Write-in	
Leo Wayne Dymowski	Libertarian	JUDGE, COURT OF SPECI	AL APPEALS
	Libertarian		· · — · · · · — · · — ·
	Libertarian	AT LARGE	
Write-in		Kevin F. Arthu	r
	SS		r o
Write-in REPRESENTATIVE IN CONGRES	SS	Kevin F. Arthu Vote Yes or No	r o
REPRESENTATIVE IN CONGRESIONAL DISTRICT To Vote for One	SS	Kevin F. Arthu Vote Yes or No For Continuance in	r o
REPRESENTATIVE IN CONGRES CONGRESSIONAL DISTRICT TO Vote for One Elijah Cummings	 SS 7	Kevin F. Arthu Vote Yes or No For Continuance in YES	or Office
REPRESENTATIVE IN CONGRES CONGRESSIONAL DISTRICT TO Vote for One Elijah Cummings Corrogan R. Vaughn	SS 7	Kevin F. Arthu Vote Yes or No For Continuance in	or Office
REPRESENTATIVE IN CONGRES CONGRESSIONAL DISTRICT TO Vote for One Elijah Cummings Corrogan R. Vaughn Scott Soffen	SS 7 Democratic Republican	Kevin F. Arthu Vote Yes or No For Continuance in YES NO JUDGE, COURT OF SPECI AT LARGE Andrea M. Leal	Office AL APPEALS
REPRESENTATIVE IN CONGRES CONGRESSIONAL DISTRICT TO Vote for One Elijah Cummings Corrogan R. Vaughn Scott Soffen Write-in	SS 7 Democratic Republican	Kevin F. Arthu Vote Yes or No For Continuance in YES NO JUDGE, COURT OF SPECI AT LARGE Andrea M. Leal Vote Yes or No	AL APPEALS
REPRESENTATIVE IN CONGRES CONGRESSIONAL DISTRICT TO Vote for One Elijah Cummings Corrogan R. Vaughn Scott Soffen	SS 7 Democratic Republican	Kevin F. Arthu Vote Yes or No For Continuance in YES NO JUDGE, COURT OF SPECI AT LARGE Andrea M. Leal Vote Yes or No For Continuance in	AL APPEALS
REPRESENTATIVE IN CONGRES CONGRESSIONAL DISTRICT TO Vote for One Elijah Cummings Corrogan R. Vaughn Scott Soffen Write-in STATE SENATOR	SS 7 Democratic Republican	Kevin F. Arthu Vote Yes or No For Continuance in YES NO JUDGE, COURT OF SPECI AT LARGE Andrea M. Leal Vote Yes or No For Continuance in YES	AL APPEALS
REPRESENTATIVE IN CONGRES CONGRESSIONAL DISTRICT TO Vote for One Elijah Cummings Corrogan R. Vaughn Scott Soffen Write-in STATE SENATOR LEGISLATIVE DISTRICT 12 Vote for One	Democratic Republican Libertarian	Kevin F. Arthu Vote Yes or No For Continuance in YES NO JUDGE, COURT OF SPECI AT LARGE Andrea M. Leal Vote Yes or No For Continuance in	AL APPEALS
REPRESENTATIVE IN CONGRES CONGRESSIONAL DISTRICT TO Vote for One Elijah Cummings Corrogan R. Vaughn Scott Soffen Write-in STATE SENATOR LEGISLATIVE DISTRICT 12	SS 7 Democratic Republican	Kevin F. Arthu Vote Yes or No For Continuance in YES NO JUDGE, COURT OF SPECI AT LARGE Andrea M. Leal Vote Yes or No For Continuance in YES	AL APPEALS

-	STATE'S ATTORNEY Vote for One	_	QUESTION 01 Constitutional Amendment (Ch. 422 of the 2013 Legislative Session)
	Dario Joseph Broccolino	Democratic	Transportation Trust Fund - Use of Funds
	Write-in		(Amending Article III by adding Section 53 to the Maryland Constitution)
	CLERK OF THE CIRCUIT COUR Vote for One	Т	,
•	○ Wayne A. Robey	Democratic	Limits the use of Transportation Trust Funds to the payment of principal and interest on transportation
	Write-in		bonds and for constructing and maintaining an
•	REGISTER OF WILLS Vote for One		adequate highway system or any other transportation-related purpose. Also prohibits the transfer of Transportation Trust Funds into the
	Byron Macfarlane	Democratic	General Fund or a special fund of the State, except for: (1) an allocation or use of highway user
•	Write-in		revenues for local governments or (2) a transfer of
	JUDGE OF THE ORPHANS' COU Vote for No More Than Three	RT	funds to the Maryland Transportation Authority or the Maryland Transportation Authority Fund.
•	Anne L. Dodd	Democratic	Transportation Trust Funds may be used for non- transportation related purposes or transferred to the
•	Nicole Bormel Miller	Democratic	general fund or a special fund only if the Governor
	Leslie Smith Turner	Democratic	declares a fiscal emergency and the General Assembly approves legislation, by a three-fifths vote
	Ellen Harrison	Republican	of both houses, concurring with the use or transfer of
	Emma Travis-Howard	Republican	the funds.
	Write-in		For the Constitutional Amendment
	Write-in		Against the Constitutional Amendment
<u> </u>	Write-in		QUESTION 02 Constitutional Amendment
	SHERIFF Vote for One		(Ch. 261 of the 2014 Legislative Session) Special
		Democratic	Election to fill Vacancy in Office of Chief
	☐ John Francis McMahon	Republican	Executive Officer or County Executive (Amending Article XI-A, Section 3 and Article
•	Write-in		XVIII, Section 2 of the Maryland Constitution)
	BOARD OF EDUCATION Vote for No More Than Four		Authorizes charter counties to provide for special elections to fill a vacancy in the office of chief executive officer or county executive, and exempts a
•	Bess I. Altwerger		special election to fill a vacancy in the office of chief
	◯ Zaneb K. Beams		executive officer or county executive of a charter
•	○ Allen Dyer		county from the constitutional requirement that elections for State and county officers be held on a
•	Sandra H. French		specified four-year cycle. Under existing law, charter
	Dan FurmanChristine O'Connor		counties may only authorize special elections to fill vacancies on the county council.
	○ Mike Smith		For the Constitutional Amendment
	Cynthia L. Vaillancourt		Against the Constitutional Amendment
•	◯ Write-in		QUESTION A
•	◯ Write-in		Charter Amendment
	Write-in		Deadline for County Council Action on Bills
	Write-in		Amending the Howard County Charter to allow the
			County Council to approve, by vote of two-thirds of its members, a maximum of two 30-day extensions
			of the 65-day deadline for considering bills that are
			before the Council. Currently the Council is limited to one 30-day extension by a two-thirds vote.
			For the Charter Amendment
			Against the Charter Amendment
■ ■		END OF	PALLOT

STATE OF MARYLAND, HOWARD COUNTY

INSTRUCTIONS

To vote, completely fill in the oval to the left of your choice(s). Mark only with a #2 pencil. DO NOT ERASE. If you make a mistake you may request a new ballot. If your vote for a candidate is marked in such a manner that your intent is not clearly demonstrated, your vote for that office may not be counted. To protect the secrecy of your vote, do not put your name, initials, or any identifying mark on your official ballot.

To vote for a candidate whose name is not printed line under that office title and completely fill in the	oval — to the	icit of the write in cardidate 3 harrie.	
GOVERNOR / LT. GOVERNOR Vote for One	R	HOUSE OF DELEGATES LEGISLATIVE DISTRICT 12	
Anthony G. Brown	Democratic	Vote for No More Than Three	!
, And Ken Ulman		Eric Ebersole	Democratic
Ken omian		Terri L. Hill	Democratic
Larry Hogan	Republican	Clarence K. Lam	Democratic
And Boyd Rutherford		□ Gordon Bull	Republican
Boya Kutheriora		◯ Joseph D."Joe" Hooe	Republican
○ Shawn Quinn	Libertarian	Rick Martel	Republican
And Lorenzo Gaztanaga		Write-in	
Lorenzo Gaztariaga		Write-in	
		Write-in	
Write-in		COUNTY EXECUTIVE Vote for One	
COMPTROLLER		Courtney Watson	Democratic
Vote for One		Allan H. Kittleman	Republican
Peter Franchot	Democratic	Write-in	
─ William H. Campbell	Republican	COUNTY COUNCIL	
Write-in		COUNCILMANIC DISTRICT 4	
ATTORNEY GENERAL		Vote for One	
Vote for One		Vote for One Mary Kay Sigaty	Democratic
Vote for One Brian E. Frosh	Democratic		
Vote for One Brian E. Frosh Jeffrey N. Pritzker	Republican	Mary Kay Sigaty Write-in JUDGE, COURT OF SPECIAL APP	
Vote for One Brian E. Frosh			
Vote for One Brian E. Frosh Jeffrey N. Pritzker	Republican	Mary Kay Sigaty Write-in JUDGE, COURT OF SPECIAL APP AT LARGE Kevin F. Arthur Vote Yes or No	
Vote for One Brian E. Frosh Jeffrey N. Pritzker Leo Wayne Dymowski Write-in REPRESENTATIVE IN CONGRE	Republican Libertarian	Mary Kay Sigaty Write-in JUDGE, COURT OF SPECIAL APP AT LARGE Kevin F. Arthur Vote Yes or No For Continuance in Office	
Vote for One Brian E. Frosh Jeffrey N. Pritzker Leo Wayne Dymowski Write-in REPRESENTATIVE IN CONGRE CONGRESSIONAL DISTRICT	Republican Libertarian	Mary Kay Sigaty Write-in JUDGE, COURT OF SPECIAL APP AT LARGE Kevin F. Arthur Vote Yes or No For Continuance in Office YES	
Vote for One Brian E. Frosh Jeffrey N. Pritzker Leo Wayne Dymowski Write-in REPRESENTATIVE IN CONGRE CONGRESSIONAL DISTRICT Vote for One	Republican Libertarian SSS 7	Mary Kay Sigaty Write-in JUDGE, COURT OF SPECIAL APP AT LARGE Kevin F. Arthur Vote Yes or No For Continuance in Office YES NO	EALS
Vote for One Brian E. Frosh Jeffrey N. Pritzker Leo Wayne Dymowski Write-in REPRESENTATIVE IN CONGRE CONGRESSIONAL DISTRICT Vote for One Elijah Cummings	Republican Libertarian ESS 7	Mary Kay Sigaty Write-in JUDGE, COURT OF SPECIAL APP AT LARGE Kevin F. Arthur Vote Yes or No For Continuance in Office YES NO JUDGE, COURT OF SPECIAL APP	EALS
Vote for One Brian E. Frosh Jeffrey N. Pritzker Leo Wayne Dymowski Write-in REPRESENTATIVE IN CONGRE CONGRESSIONAL DISTRICT Vote for One Elijah Cummings Corrogan R. Vaughn	Republican Libertarian ESS 7 Democratic Republican	Mary Kay Sigaty Write-in JUDGE, COURT OF SPECIAL APP AT LARGE Kevin F. Arthur Vote Yes or No For Continuance in Office YES NO	EALS
Vote for One Brian E. Frosh Jeffrey N. Pritzker Leo Wayne Dymowski Write-in REPRESENTATIVE IN CONGRE CONGRESSIONAL DISTRICT Vote for One Elijah Cummings	Republican Libertarian ESS 7	Mary Kay Sigaty Write-in JUDGE, COURT OF SPECIAL APP AT LARGE Kevin F. Arthur Vote Yes or No For Continuance in Office YES NO JUDGE, COURT OF SPECIAL APP AT LARGE Andrea M. Leahy Vote Yes or No	EALS
Vote for One Brian E. Frosh Jeffrey N. Pritzker Leo Wayne Dymowski Write-in REPRESENTATIVE IN CONGRE CONGRESSIONAL DISTRICT Vote for One Elijah Cummings Corrogan R. Vaughn Scott Soffen Write-in	Republican Libertarian ESS 7 Democratic Republican	Mary Kay Sigaty Write-in JUDGE, COURT OF SPECIAL APP AT LARGE Kevin F. Arthur Vote Yes or No For Continuance in Office YES NO JUDGE, COURT OF SPECIAL APP AT LARGE Andrea M. Leahy Vote Yes or No For Continuance in Office	EALS
Vote for One Brian E. Frosh Jeffrey N. Pritzker Leo Wayne Dymowski Write-in REPRESENTATIVE IN CONGRE CONGRESSIONAL DISTRICT Vote for One Elijah Cummings Corrogan R. Vaughn Scott Soffen Write-in STATE SENATOR	Republican Libertarian ESS 7 Democratic Republican	Mary Kay Sigaty Write-in JUDGE, COURT OF SPECIAL APP AT LARGE Kevin F. Arthur Vote Yes or No For Continuance in Office YES NO JUDGE, COURT OF SPECIAL APP AT LARGE Andrea M. Leahy Vote Yes or No For Continuance in Office YES	EALS
Vote for One Brian E. Frosh Jeffrey N. Pritzker Leo Wayne Dymowski Write-in REPRESENTATIVE IN CONGRE CONGRESSIONAL DISTRICT Vote for One Elijah Cummings Corrogan R. Vaughn Scott Soffen Write-in	Republican Libertarian ESS 7 Democratic Republican	Mary Kay Sigaty Write-in JUDGE, COURT OF SPECIAL APP AT LARGE Kevin F. Arthur Vote Yes or No For Continuance in Office YES NO JUDGE, COURT OF SPECIAL APP AT LARGE Andrea M. Leahy Vote Yes or No For Continuance in Office YES NO YES NO	EALS
Vote for One Brian E. Frosh Jeffrey N. Pritzker Leo Wayne Dymowski Write-in REPRESENTATIVE IN CONGRE CONGRESSIONAL DISTRICT Vote for One Elijah Cummings Corrogan R. Vaughn Scott Soffen Write-in STATE SENATOR LEGISLATIVE DISTRICT 12	Republican Libertarian ESS 7 Democratic Republican	Mary Kay Sigaty Write-in JUDGE, COURT OF SPECIAL APP AT LARGE Kevin F. Arthur Vote Yes or No For Continuance in Office YES NO JUDGE, COURT OF SPECIAL APP AT LARGE Andrea M. Leahy Vote Yes or No For Continuance in Office YES	EALS
Vote for One Brian E. Frosh Jeffrey N. Pritzker Leo Wayne Dymowski Write-in REPRESENTATIVE IN CONGRE CONGRESSIONAL DISTRICT Vote for One Elijah Cummings Corrogan R. Vaughn Scott Soffen Write-in STATE SENATOR LEGISLATIVE DISTRICT 12 Vote for One	Republican Libertarian ESS 7 Democratic Republican Libertarian	Mary Kay Sigaty Write-in JUDGE, COURT OF SPECIAL APP AT LARGE Kevin F. Arthur Vote Yes or No For Continuance in Office YES NO JUDGE, COURT OF SPECIAL APP AT LARGE Andrea M. Leahy Vote Yes or No For Continuance in Office YES NO STATE'S ATTORNEY	EALS
Vote for One Brian E. Frosh Jeffrey N. Pritzker Leo Wayne Dymowski Write-in REPRESENTATIVE IN CONGRE CONGRESSIONAL DISTRICT Vote for One Elijah Cummings Corrogan R. Vaughn Scott Soffen Write-in STATE SENATOR LEGISLATIVE DISTRICT 12 Vote for One Edward J. Kasemeyer	Republican Libertarian ESS 7 Democratic Republican Libertarian Democratic	Mary Kay Sigaty Write-in JUDGE, COURT OF SPECIAL APP AT LARGE Kevin F. Arthur Vote Yes or No For Continuance in Office YES NO JUDGE, COURT OF SPECIAL APP AT LARGE Andrea M. Leahy Vote Yes or No For Continuance in Office YES NO STATE'S ATTORNEY Vote for One	EALS

CLERK OF THE CIRCUIT COURT Vote for One		QUESTION 01 Constitutional Amendment
Wayne A. Robey	Democratic	(Ch. 422 of the 2013 Legislative Session)
	Democratic	Transportation Trust Fund - Use of Funds
Write-in		(Amending Article III by adding Section 53 to the Maryland Constitution)
REGISTER OF WILLS Vote for One		,
Byron Macfarlane	Democratic	Limits the use of Transportation Trust Funds to the
		payment of principal and interest on transportation bonds and for constructing and maintaining an
JUDGE OF THE ORPHANS' COL	IDT	adequate highway system or any other
Vote for No More Than Three		transportation-related purpose. Also prohibits the transfer of Transportation Trust Funds into the
Anne L. Dodd	Democratic	General Fund or a special fund of the State, except
Nicole Bormel Miller	Democratic	for: (1) an allocation or use of highway user
Leslie Smith Turner	Democratic	revenues for local governments or (2) a transfer of funds to the Maryland Transportation Authority or
□ □ Ellen Harrison	Republican	the Maryland Transportation Authority Fund.
□ Emma Travis-Howard	Republican	Transportation Trust Funds may be used for non-
Write-in	· 	transportation related purposes or transferred to the general fund or a special fund only if the Governor
Write-in Write-in		declares a fiscal emergency and the General
Write-in Write-in		Assembly approves legislation, by a three-fifths vote of both houses, concurring with the use or transfer of
SHERIFF		the funds.
Vote for One		For the Constitutional Amendment
James F. Fitzgerald	Democratic	Against the Constitutional Amendment
☐ John Francis McMahon	Republican	QUESTION 02
Write-in		Constitutional Amendment
BOARD OF EDUCATION		(Ch. 261 of the 2014 Legislative Session) Special Election to fill Vacancy in Office of Chief
Vote for No More Than Four		Executive Officer or County Executive
Bess I. Altwerger		(Amending Article XI-A, Section 3 and Article
□ Zaneb K. Beams		XVIII, Section 2 of the Maryland Constitution)
Allen Dyer		Authorizes charter counties to provide for special
Sandra H. French		elections to fill a vacancy in the office of chief
□ □ Dan Furman		executive officer or county executive, and exempts a special election to fill a vacancy in the office of chief
Christine O'Connor		executive officer or county executive of a charter
☐ Mike Smith		county from the constitutional requirement that
Cynthia L. Vaillancourt		elections for State and county officers be held on a specified four-year cycle. Under existing law, charter
Write-in		counties may only authorize special elections to fill
Write-in		vacancies on the county council.
Write-in		For the Constitutional Amendment
Write-in		Against the Constitutional Amendment
		QUESTION A
		Charter Amendment Deadline for County Council Action on Bills
		Amending the Howard County Charter to allow the
		County Council to approve, by vote of two-thirds of its members, a maximum of two 30-day extensions
		of the 65-day deadline for considering bills that are
		before the Council. Currently the Council is limited to one 30-day extension by a two-thirds vote.
		For the Charter Amendment
		Against the Charter Amendment
•		
· •	END OF	DALLOT

STATE OF MARYLAND, HOWARD COUNTY

INSTRUCTIONS

To vote, completely fill in the oval to the left of your choice(s). Mark only with a #2 pencil. DO NOT ERASE. If you make a mistake you may request a new ballot. If your vote for a candidate is marked in such a manner that your intent is not clearly demonstrated, your vote for that office may not be counted. To protect the secrecy of your vote, do not put your name, initials, or any identifying mark on your official ballot.

		left of the write-in candidate's name.	
GOVERNOR / LT. GOVERNO Vote for One	OR	HOUSE OF DELEGAT LEGISLATIVE DISTRIC	Т 13
Anthony G. Brown	Democratic	Vote for No More Than T	hree
And		○ Vanessa Atterbeary	Democration
Ken Ulman		Shane Pendergrass	Democration
□ Larry Hogan	Republican	Frank S. Turner	Democrati
And	·	Danny Eaton	Republica
Boyd Rutherford		Jimmy Williams	Republica
Shawn Quinn	Libertarian	Chris Yates	Republica
And	Libertarian	Cilis rates	Republicai
Lorenzo Gaztanaga		Write-in	
Ç		Write-in	
		Write-in	
Write-in		COUNTY EXECUTIVE Vote for One	E
COMPTROLLER		Courtney Watson	Democrati
Vote for One		Allan H. Kittleman	Republica
Peter Franchot	Democratic		·
○ William H. Campbell	Republican	Write-in COUNTY COUNCIL	
	r top doda	COUNCILMANIC DISTRI	
Write-in		Vote for One	0 . 4
ATTORNEY GENERAL Vote for One			Democrati
Brian E. Frosh	Democratic	Write-in	
Jeffrey N. Pritzker	Republican	JUDGE, COURT OF SPECIAL	APPEALS
Leo Wayne Dymowski	Libertarian	AT LARGE	
Write-in		Kevin F. Arthur Vote Yes or No	
REPRESENTATIVE IN CONGR	ESS	For Continuance in Off	fice
CONGRESSIONAL DISTRIC		○ YES	
Vote for One		○ NO	
John Sarbanes	Democratic		ADDEALO
	Republican	JUDGE, COURT OF SPECIAL AT LARGE	APPEALS
Charles A. Long	Nepublican	Andrea M. Leahy	
Write-in		Vote Yes or No	
STATE SENATOR		For Continuance in Off	tice
LEGISLATIVE DISTRICT 1: Vote for One	3	YES	
vote for One			
Guy J. Guzzone	Democratic	STATE'S ATTORNE	
Jody Venkatesan	Republican	Vote for One	
_ soup romatosum		•	
Write-in		Dario Joseph Broccolino	Democrati

CLERK OF THE CIRCUIT COURT Vote for One		QUESTION 01 Constitutional Amendment
Wayne A. Robey	Democratic	(Ch. 422 of the 2013 Legislative Session)
	Democratic	Transportation Trust Fund - Use of Funds
Write-in		(Amending Article III by adding Section 53 to the Maryland Constitution)
REGISTER OF WILLS Vote for One		,
Byron Macfarlane	Democratic	Limits the use of Transportation Trust Funds to the
		payment of principal and interest on transportation bonds and for constructing and maintaining an
JUDGE OF THE ORPHANS' COL	IDT	adequate highway system or any other
Vote for No More Than Three		transportation-related purpose. Also prohibits the transfer of Transportation Trust Funds into the
Anne L. Dodd	Democratic	General Fund or a special fund of the State, except
Nicole Bormel Miller	Democratic	for: (1) an allocation or use of highway user
Leslie Smith Turner	Democratic	revenues for local governments or (2) a transfer of funds to the Maryland Transportation Authority or
□ □ Ellen Harrison	Republican	the Maryland Transportation Authority Fund.
□ Emma Travis-Howard	Republican	Transportation Trust Funds may be used for non-
Write-in	· 	transportation related purposes or transferred to the general fund or a special fund only if the Governor
Write-in Write-in		declares a fiscal emergency and the General
Write-in Write-in		Assembly approves legislation, by a three-fifths vote of both houses, concurring with the use or transfer of
SHERIFF		the funds.
Vote for One		For the Constitutional Amendment
James F. Fitzgerald	Democratic	Against the Constitutional Amendment
☐ John Francis McMahon	Republican	QUESTION 02
Write-in		Constitutional Amendment
BOARD OF EDUCATION		(Ch. 261 of the 2014 Legislative Session) Special Election to fill Vacancy in Office of Chief
Vote for No More Than Four		Executive Officer or County Executive
Bess I. Altwerger		(Amending Article XI-A, Section 3 and Article
□ Zaneb K. Beams		XVIII, Section 2 of the Maryland Constitution)
Allen Dyer		Authorizes charter counties to provide for special
Sandra H. French		elections to fill a vacancy in the office of chief
□ □ Dan Furman		executive officer or county executive, and exempts a special election to fill a vacancy in the office of chief
Christine O'Connor		executive officer or county executive of a charter
☐ Mike Smith		county from the constitutional requirement that
Cynthia L. Vaillancourt		elections for State and county officers be held on a specified four-year cycle. Under existing law, charter
Write-in		counties may only authorize special elections to fill
Write-in		vacancies on the county council.
Write-in		For the Constitutional Amendment
Write-in		Against the Constitutional Amendment
		QUESTION A
		Charter Amendment Deadline for County Council Action on Bills
		Amending the Howard County Charter to allow the
		County Council to approve, by vote of two-thirds of its members, a maximum of two 30-day extensions
		of the 65-day deadline for considering bills that are
		before the Council. Currently the Council is limited to one 30-day extension by a two-thirds vote.
		For the Charter Amendment
		Against the Charter Amendment
•		
· •	END OF	DALLOT

STATE OF MARYLAND, HOWARD COUNTY

INSTRUCTIONS

To vote, completely fill in the oval to the left of your choice(s). Mark only with a #2 pencil. DO NOT ERASE. If you make a mistake you may request a new ballot. If your vote for a candidate is marked in such a manner that your intent is not clearly demonstrated, your vote for that office may not be counted. To protect the secrecy of your vote, do not put your name, initials, or any identifying mark on your official ballot.

line under that office title and completely fill in the			
GOVERNOR / LT. GOVERNOR Vote for One	GOVERNOR / LT. GOVERNOR Vote for One		ATES ICT 12
Anthony G. Brown	Democratic	Vote for No More Tha	n Inree
And Ken Ulman		Eric Ebersole	Democratic
i ken oman		Terri L. Hill	Democratic
□ Larry Hogan	Republican	Clarence K. Lam	Democratic
And Boyd Rutherford		Gordon Bull	Republican
			Republican
Shawn Quinn	Libertarian	Rick Martel	Republican
And Lorenzo Gaztanaga		Write-in	
ı		Write-in	
		Write-in	
Write-in		COUNTY EXECUT Vote for One	IVE
COMPTROLLER		Courtney Watson	Democratic
Vote for One		Allan H. Kittleman	Republican
Peter Franchot	Democratic	Write-in	
■ William H. Campbell	Republican	COUNTY COUNC	
Write-in		COUNCILMANIC DIST Vote for One	RICT 2
ATTORNEY GENERAL			
Vote for One		Calvin Ball	Democratic
Brian E. Frosh	Democratic	Ralph Colavita	Republican
Jeffrey N. Pritzker	Republican	Write-in	
Leo Wayne Dymowski	Libertarian	JUDGE, COURT OF SPECIA	AL APPEALS
Write-in		AT LARGE Kevin F. Arthui	
REPRESENTATIVE IN CONGRE		Vote Yes or No	
CONGRESSIONAL DISTRICT	1	For Continuance in	Office
Vote for One	-		
Vote for One Elijah Cummings	Democratic	YES NO	
□ □ Elijah Cummings			AL APPEALS
	Democratic	YES NO JUDGE, COURT OF SPECIA AT LARGE	
Elijah CummingsCorrogan R. VaughnScott Soffen	Democratic Republican	YES NO JUDGE, COURT OF SPECIA AT LARGE Andrea M. Leah	y
 Elijah Cummings Corrogan R. Vaughn Scott Soffen Write-in 	Democratic Republican	YES NO JUDGE, COURT OF SPECIA AT LARGE	у
Elijah Cummings Corrogan R. Vaughn Scott Soffen write-in STATE SENATOR LEGISLATIVE DISTRICT 12	Democratic Republican	YES NO JUDGE, COURT OF SPECIA AT LARGE Andrea M. Leah Vote Yes or No	у
 Elijah Cummings Corrogan R. Vaughn Scott Soffen Write-in STATE SENATOR	Democratic Republican	YES NO JUDGE, COURT OF SPECIA AT LARGE Andrea M. Leah Vote Yes or No For Continuance in	у
Elijah Cummings Corrogan R. Vaughn Scott Soffen Write-in STATE SENATOR LEGISLATIVE DISTRICT 12 Vote for One	Democratic Republican	YES NO JUDGE, COURT OF SPECIA AT LARGE Andrea M. Leah Vote Yes or No For Continuance in C	у
Corrogan R. Vaughn Scott Soffen Write-in STATE SENATOR LEGISLATIVE DISTRICT 12 Vote for One	Democratic Republican Libertarian	YES NO JUDGE, COURT OF SPECIA AT LARGE Andrea M. Leah Vote Yes or No For Continuance in C	у

-	STATE'S ATTORNEY Vote for One	_	QUESTION 01 Constitutional Amendment (Ch. 422 of the 2013 Legislative Session)
	Dario Joseph Broccolino	Democratic	Transportation Trust Fund - Use of Funds
	Write-in		(Amending Article III by adding Section 53 to the Maryland Constitution)
	CLERK OF THE CIRCUIT COUR Vote for One	Т	,
•	○ Wayne A. Robey	Democratic	Limits the use of Transportation Trust Funds to the payment of principal and interest on transportation
	Write-in		bonds and for constructing and maintaining an
•	REGISTER OF WILLS Vote for One		adequate highway system or any other transportation-related purpose. Also prohibits the transfer of Transportation Trust Funds into the
	Byron Macfarlane	Democratic	General Fund or a special fund of the State, except for: (1) an allocation or use of highway user
•	Write-in		revenues for local governments or (2) a transfer of
	JUDGE OF THE ORPHANS' COU Vote for No More Than Three	RT	funds to the Maryland Transportation Authority or the Maryland Transportation Authority Fund.
•	Anne L. Dodd	Democratic	Transportation Trust Funds may be used for non- transportation related purposes or transferred to the
•	Nicole Bormel Miller	Democratic	general fund or a special fund only if the Governor
	Leslie Smith Turner	Democratic	declares a fiscal emergency and the General Assembly approves legislation, by a three-fifths vote
	Ellen Harrison	Republican	of both houses, concurring with the use or transfer of
	Emma Travis-Howard	Republican	the funds.
	Write-in		For the Constitutional Amendment
	Write-in		Against the Constitutional Amendment
<u> </u>	Write-in		QUESTION 02 Constitutional Amendment
	SHERIFF Vote for One		(Ch. 261 of the 2014 Legislative Session) Special
		Democratic	Election to fill Vacancy in Office of Chief
	☐ John Francis McMahon	Republican	Executive Officer or County Executive (Amending Article XI-A, Section 3 and Article
•	Write-in		XVIII, Section 2 of the Maryland Constitution)
	BOARD OF EDUCATION Vote for No More Than Four		Authorizes charter counties to provide for special elections to fill a vacancy in the office of chief executive officer or county executive, and exempts a
•	Bess I. Altwerger		special election to fill a vacancy in the office of chief
	◯ Zaneb K. Beams		executive officer or county executive of a charter
•	○ Allen Dyer		county from the constitutional requirement that elections for State and county officers be held on a
•	Sandra H. French		specified four-year cycle. Under existing law, charter
	Dan FurmanChristine O'Connor		counties may only authorize special elections to fill vacancies on the county council.
	○ Mike Smith		For the Constitutional Amendment
	Cynthia L. Vaillancourt		Against the Constitutional Amendment
•	◯ Write-in		QUESTION A
•	◯ Write-in		Charter Amendment
	Write-in		Deadline for County Council Action on Bills
	Write-in		Amending the Howard County Charter to allow the
			County Council to approve, by vote of two-thirds of its members, a maximum of two 30-day extensions
			of the 65-day deadline for considering bills that are
			before the Council. Currently the Council is limited to one 30-day extension by a two-thirds vote.
			For the Charter Amendment
			Against the Charter Amendment
■ ■		END OF	PALLOT

STATE OF MARYLAND, HOWARD COUNTY

INSTRUCTIONS

To vote, completely fill in the oval to the left of your choice(s). Mark only with a #2 pencil. DO NOT ERASE. If you make a mistake you may request a new ballot. If your vote for a candidate is marked in such a manner that your intent is not clearly demonstrated, your vote for that office may not be counted. To protect the secrecy of your vote, do not put your name, initials, or any identifying mark on your official ballot.

To vote for a candidate whose name is not printed on the ballot, write in the name of the candidate on the designated write-in

line under that office title and completely fill in the	oval to the	e left of the write-in candidate's name.	
GOVERNOR / LT. GOVERNOR Vote for One	र	HOUSE OF DELEGATES LEGISLATIVE DISTRICT 9A	
Anthony G. Brown	Democratic	Vote for No More Than Two	
And		○ Walter E. Carson	Democratic
Ken Ulman			Democratic
Larry Hogan	Republican	Trent Kittleman	Republican
And	'	Warren E. Miller	Republican
Boyd Rutherford			republican
Chausa Oudana	Libertarian	Write-in	
Shawn Quinn And	LIDERIARIARI	Write-in	
Lorenzo Gaztanaga		COUNTY EXECUTIVE Vote for One	
		Courtney Watson	Democratic
· · · · · · · · · · · · · · · · · · ·		Allan H. Kittleman	Republican
Write-in		◯ Write-in	
COMPTROLLER		COUNTY COUNCIL	
Vote for One		COUNCILMANIC DISTRICT 5	
Peter Franchot	Democratic	Vote for One	
○ William H. Campbell	Republican	○ Alan Joseph Schneider	Democratic
	rtopublicari	Greg Fox	Republican
Write-in			Торивност
ATTORNEY GENERAL Vote for One		Write-in	
	Democratic	JUDGE, COURT OF SPECIAL APPE AT LARGE	:ALS
Brian E. Frosh		Kevin F. Arthur	
Jeffrey N. Pritzker	Republican	Vote Yes or No	
Leo Wayne Dymowski	Libertarian	For Continuance in Office	
Write-in		YES	
REPRESENTATIVE IN CONGRE		◯ NO	
CONGRESSIONAL DISTRICT	3	JUDGE, COURT OF SPECIAL APPE	ALS
Vote for One		AT LARGE	
☐ John Sarbanes	Democratic	Andrea M. Leahy Vote Yes or No	
Charles A. Long	Republican	For Continuance in Office	
Write-in		☐ YES	
STATE SENATOR			
LEGISLATIVE DISTRICT 9		STATE'S ATTORNEY	
Vote for One		Vote for One	
Ryan Frederic	Democratic	Dario Joseph Broccolino	Democratic
Gail Bates	Republican	Write-in	
Write-in		WITTE-III	
witte-iii		1	

CLERK OF THE CIRCUIT COURT Vote for One		QUESTION 01 Constitutional Amendment
Wayne A. Robey	Democratic	(Ch. 422 of the 2013 Legislative Session)
	Democratic	Transportation Trust Fund - Use of Funds
Write-in		(Amending Article III by adding Section 53 to the Maryland Constitution)
REGISTER OF WILLS Vote for One		,
Byron Macfarlane	Democratic	Limits the use of Transportation Trust Funds to the
		payment of principal and interest on transportation bonds and for constructing and maintaining an
JUDGE OF THE ORPHANS' COL	IDT	adequate highway system or any other
Vote for No More Than Three		transportation-related purpose. Also prohibits the transfer of Transportation Trust Funds into the
Anne L. Dodd	Democratic	General Fund or a special fund of the State, except
Nicole Bormel Miller	Democratic	for: (1) an allocation or use of highway user
Leslie Smith Turner	Democratic	revenues for local governments or (2) a transfer of funds to the Maryland Transportation Authority or
□ □ Ellen Harrison	Republican	the Maryland Transportation Authority Fund.
□ Emma Travis-Howard	Republican	Transportation Trust Funds may be used for non-
Write-in	· 	transportation related purposes or transferred to the general fund or a special fund only if the Governor
Write-in Write-in		declares a fiscal emergency and the General
Write-in Write-in		Assembly approves legislation, by a three-fifths vote of both houses, concurring with the use or transfer of
SHERIFF		the funds.
Vote for One		For the Constitutional Amendment
James F. Fitzgerald	Democratic	Against the Constitutional Amendment
☐ John Francis McMahon	Republican	QUESTION 02
Write-in		Constitutional Amendment
BOARD OF EDUCATION		(Ch. 261 of the 2014 Legislative Session) Special Election to fill Vacancy in Office of Chief
Vote for No More Than Four		Executive Officer or County Executive
Bess I. Altwerger		(Amending Article XI-A, Section 3 and Article
□ Zaneb K. Beams		XVIII, Section 2 of the Maryland Constitution)
Allen Dyer		Authorizes charter counties to provide for special
Sandra H. French		elections to fill a vacancy in the office of chief
□ □ Dan Furman		executive officer or county executive, and exempts a special election to fill a vacancy in the office of chief
Christine O'Connor		executive officer or county executive of a charter
☐ Mike Smith		county from the constitutional requirement that
Cynthia L. Vaillancourt		elections for State and county officers be held on a specified four-year cycle. Under existing law, charter
Write-in		counties may only authorize special elections to fill
Write-in		vacancies on the county council.
Write-in		For the Constitutional Amendment
Write-in		Against the Constitutional Amendment
		QUESTION A
		Charter Amendment Deadline for County Council Action on Bills
		Amending the Howard County Charter to allow the
		County Council to approve, by vote of two-thirds of its members, a maximum of two 30-day extensions
		of the 65-day deadline for considering bills that are
		before the Council. Currently the Council is limited to one 30-day extension by a two-thirds vote.
		For the Charter Amendment
		Against the Charter Amendment
•		
· •	END OF	DALLOT

STATE OF MARYLAND, HOWARD COUNTY

INSTRUCTIONS

To vote, completely fill in the oval to the left of your choice(s). Mark only with a #2 pencil. DO NOT ERASE. If you make a mistake you may request a new ballot. If your vote for a candidate is marked in such a manner that your intent is not clearly demonstrated, your vote for that office may not be counted. To protect the secrecy of your vote, do not put your name, initials, or any identifying mark on your official ballot.

To vote for a candidate whose name is not printed line under that office title and completely fill in the			gnated write-in
GOVERNOR / LT. GOVERNOR Vote for One	र	HOUSE OF DELEGATE LEGISLATIVE DISTRICT	13
Anthony G. Brown	Democratic	Vote for No More Than Th	iree
And Ken Ulman		○ Vanessa Atterbeary	Democration
Ken dinan		Shane Pendergrass	Democration
Larry Hogan	Republican	Frank S. Turner	Democration
And Boyd Rutherford		Danny Eaton	Republicar
boya kumenoru		Jimmy Williams	Republicar
Shawn Quinn	Libertarian	Chris Yates	Republicar
And		Write-in	
Lorenzo Gaztanaga		Write-in	
		Write-in	
Marka to		COUNTY EXECUTIVE	
Write-in		Vote for One	
COMPTROLLER		Courtney Watson	Democrati
Vote for One		Allan H. Kittleman	Republica
Peter Franchot	Democratic	Write-in	
○ William H. Campbell	Republican	COUNTY COUNCIL	
Write-in		COUNCILMANIC DISTRIC	T 2
ATTORNEY GENERAL		Vote for One	
Vote for One		Calvin Ball	Democration
○ Brian E. Frosh	Democratic	Ralph Colavita	Republicar
□ Jeffrey N. Pritzker	Republican	Write-in	
Leo Wayne Dymowski	Libertarian	JUDGE, COURT OF SPECIAL A	PPEALS
Write-in		AT LARGE	
REPRESENTATIVE IN CONGRE	SS	Kevin F. Arthur Vote Yes or No	
CONGRESSIONAL DISTRICT		For Continuance in Office	ce
Vote for One		◯ YES	
C. A. Dutch Ruppersberger	Democratic	□ NO	
David Banach	Republican	JUDGE, COURT OF SPECIAL A	PPFAI S
☐ lan Schlakman	Green	AT LARGE	/_0
		Andrea M. Leahy	
Write-in STATE SENATOR		Vote Yes or No For Continuance in Offi	ce
LEGISLATIVE DISTRICT 13		○ YES	
Vote for One		□ NO	
Guy J. Guzzone	Democratic		
☐ Jody Venkatesan	Republican		
Write in			
\		T. Control of the Con	

• • •	STATE'S ATTORNEY Vote for One Dario Joseph Broccolino Write-in	Democratic	QUESTION 01 Constitutional Amendment (Ch. 422 of the 2013 Legislative Session) Transportation Trust Fund - Use of Funds (Amending Article III by adding Section 53 to the
╸├	CLERK OF THE CIRCUIT COUR	T	Maryland Constitution)
•	Vote for One		Limits the use of Transportation Trust Funds to the
•	─ Wayne A. Robey	Democratic	payment of principal and interest on transportation
<u> </u>	Write-in		bonds and for constructing and maintaining an adequate highway system or any other
	REGISTER OF WILLS Vote for One		transportation-related purpose. Also prohibits the transfer of Transportation Trust Funds into the
	Byron Macfarlane	Democratic	General Fund or a special fund of the State, except for: (1) an allocation or use of highway user
' _	Write-in		revenues for local governments or (2) a transfer of
•	JUDGE OF THE ORPHANS' COU Vote for No More Than Three	RT	funds to the Maryland Transportation Authority or the Maryland Transportation Authority Fund.
	Anne L. Dodd	Democratic	Transportation Trust Funds may be used for non- transportation related purposes or transferred to the
	Nicole Bormel Miller	Democratic	general fund or a special fund only if the Governor
	Leslie Smith Turner	Democratic	declares a fiscal emergency and the General Assembly approves legislation, by a three-fifths vote
•	Ellen Harrison	Republican	of both houses, concurring with the use or transfer of
	Emma Travis-Howard	Republican	the funds.
	Write-in		For the Constitutional Amendment
	Write-in		Against the Constitutional Amendment
	Write-in		QUESTION 02 Constitutional Amendment
	SHERIFF Vote for One		(Ch. 261 of the 2014 Legislative Session) Special
		Democratic	Election to fill Vacancy in Office of Chief Executive Officer or County Executive
•		Republican	(Amending Article XI-A, Section 3 and Article
•	Write-in		XVIII, Section 2 of the Maryland Constitution)
	BOARD OF EDUCATION Vote for No More Than Four		Authorizes charter counties to provide for special elections to fill a vacancy in the office of chief
	Bess I. Altwerger		executive officer or county executive, and exempts a special election to fill a vacancy in the office of chief
			executive officer or county executive of a charter
	○ Allen Dyer		county from the constitutional requirement that elections for State and county officers be held on a
	Sandra H. French		specified four-year cycle. Under existing law, charter
	Dan FurmanChristine O'Connor		counties may only authorize special elections to fill vacancies on the county council.
	○ Mike Smith		For the Constitutional Amendment
	Cynthia L. Vaillancourt		Against the Constitutional Amendment
	Write-in		QUESTION A
	Write-in		Charter Amendment
	Write-in		Deadline for County Council Action on Bills
	Write-in		Amending the Howard County Charter to allow the
			County Council to approve, by vote of two-thirds of its members, a maximum of two 30-day extensions
			of the 65-day deadline for considering bills that are
			before the Council. Currently the Council is limited to one 30-day extension by a two-thirds vote.
			For the Charter Amendment
			Against the Charter Amendment
-			
- -		BALLOT	

STATE OF MARYLAND, HOWARD COUNTY

INSTRUCTIONS

To vote, completely fill in the oval to the left of your choice(s). Mark only with a #2 pencil. DO NOT ERASE. If you make a mistake you may request a new ballot. If your vote for a candidate is marked in such a manner that your intent is not clearly demonstrated, your vote for that office may not be counted. To protect the secrecy of your vote, do not put your name, initials, or any identifying mark on your official ballot.

To vote for a candidate whose name is not printed line under that office title and completely fill in the		left of the write-in candidate's name.	
GOVERNOR / LT. GOVERNOR Vote for One	2	HOUSE OF DELE LEGISLATIVE DIS	TRICT 13
Anthony G. Brown	Democratic	Vote for No More T	nan inree
And Ken Ulman		Vanessa Atterbeary	Democratic
Non Jiman		Shane Pendergrass	Democratic
Larry Hogan	Republican	Frank S. Turner	Democratic
And Boyd Rutherford		Danny Eaton	Republican
Boya Ratheriora		Jimmy Williams	Republican
Shawn Quinn	Libertarian	Chris Yates	Republican
And Lorenzo Gaztanaga		Write-in	
Lorenzo Gaztariaga		Write-in	
		Write-in	
Write-in		COUNTY EXEC Vote for Or	
COMPTROLLER		Courtney Watson	Democratic
Vote for One		Allan H. Kittleman	Republican
Peter Franchot	Democratic	Write-in	
■ William H. Campbell	Republican	COUNTY COU	NCIL
Write-in		COUNCILMANIC D	
ATTORNEY GENERAL		Vote for Or	16
Vote for One		O Jon Weinstein	Democratic
Brian E. Frosh	Democratic	C Kevin Forrest Schmidt	Republican
Jeffrey N. Pritzker	Republican	Write-in	
Leo Wayne Dymowski	Libertarian	JUDGE, COURT OF SPE	•
Write-in		AT LARGI Kevin F. Art	
REPRESENTATIVE IN CONGRE		Vote Yes or	
CONGRESSIONAL DISTRICT	2	For Continuance	in Office
Vote for One		◯ YES	
C. A. Dutch Ruppersberger	Democratic	○ NO	
David Banach	Republican	JUDGE, COURT OF SPE	
■ □ Ian Schlakman	Green	AT LARGI Andrea M. Le	
Write-in		Vote Yes or	
STATE SENATOR		For Continuance	in Office
LEGISLATIVE DISTRICT 13		○ YES	
LEGISLATIVE DISTRICT 13	Democratic		
LEGISLATIVE DISTRICT 13 Vote for One	Democratic Republican		

• • •	STATE'S ATTORNEY Vote for One Dario Joseph Broccolino Write-in	Democratic	QUESTION 01 Constitutional Amendment (Ch. 422 of the 2013 Legislative Session) Transportation Trust Fund - Use of Funds (Amending Article III by adding Section 53 to the
╸├	CLERK OF THE CIRCUIT COUR	T	Maryland Constitution)
•	Vote for One		Limits the use of Transportation Trust Funds to the
•	─ Wayne A. Robey	Democratic	payment of principal and interest on transportation
<u> </u>	Write-in		bonds and for constructing and maintaining an adequate highway system or any other
	REGISTER OF WILLS Vote for One		transportation-related purpose. Also prohibits the transfer of Transportation Trust Funds into the
	Byron Macfarlane	Democratic	General Fund or a special fund of the State, except for: (1) an allocation or use of highway user
' _	Write-in		revenues for local governments or (2) a transfer of
•	JUDGE OF THE ORPHANS' COU Vote for No More Than Three	RT	funds to the Maryland Transportation Authority or the Maryland Transportation Authority Fund.
	Anne L. Dodd	Democratic	Transportation Trust Funds may be used for non- transportation related purposes or transferred to the
	Nicole Bormel Miller	Democratic	general fund or a special fund only if the Governor
	Leslie Smith Turner	Democratic	declares a fiscal emergency and the General Assembly approves legislation, by a three-fifths vote
•	Ellen Harrison	Republican	of both houses, concurring with the use or transfer of
	Emma Travis-Howard	Republican	the funds.
	Write-in		For the Constitutional Amendment
	Write-in		Against the Constitutional Amendment
	Write-in		QUESTION 02 Constitutional Amendment
	SHERIFF Vote for One		(Ch. 261 of the 2014 Legislative Session) Special
		Democratic	Election to fill Vacancy in Office of Chief Executive Officer or County Executive
•		Republican	(Amending Article XI-A, Section 3 and Article
•	Write-in		XVIII, Section 2 of the Maryland Constitution)
	BOARD OF EDUCATION Vote for No More Than Four		Authorizes charter counties to provide for special elections to fill a vacancy in the office of chief
	Bess I. Altwerger		executive officer or county executive, and exempts a special election to fill a vacancy in the office of chief
			executive officer or county executive of a charter
	○ Allen Dyer		county from the constitutional requirement that elections for State and county officers be held on a
	Sandra H. French		specified four-year cycle. Under existing law, charter
	Dan FurmanChristine O'Connor		counties may only authorize special elections to fill vacancies on the county council.
	○ Mike Smith		For the Constitutional Amendment
	Cynthia L. Vaillancourt		Against the Constitutional Amendment
	Write-in		QUESTION A
	Write-in		Charter Amendment
	Write-in		Deadline for County Council Action on Bills
	Write-in		Amending the Howard County Charter to allow the
			County Council to approve, by vote of two-thirds of its members, a maximum of two 30-day extensions
			of the 65-day deadline for considering bills that are
			before the Council. Currently the Council is limited to one 30-day extension by a two-thirds vote.
			For the Charter Amendment
			Against the Charter Amendment
-			
- -		BALLOT	

STATE OF MARYLAND, HOWARD COUNTY

INSTRUCTIONS

To vote, completely fill in the oval to the left of your choice(s). Mark only with a #2 pencil. DO NOT ERASE. If you make a mistake you may request a new ballot. If your vote for a candidate is marked in such a manner that your intent is not clearly demonstrated, your vote for that office may not be counted. To protect the secrecy of your vote, do not put your name, initials, or any identifying mark on your official ballot.

vote for a candidate whose name is not printed on the ballot, write in the name of the candidate on the designated write-in

GOVERNOR / LT. GOVERNOR Vote for One		HOUSE OF DELEGAT LEGISLATIVE DISTRIC Vote for No More Than	T 12
Anthony G. Brown And	Democratic		
Ken Ulman		Eric Ebersole	Democrati
Ken dinan		Terri L. Hill	Democrati
Larry Hogan	Republican	Clarence K. Lam	Democrati
And Board Broth outside		Gordon Bull	Republica
Boyd Rutherford		◯ Joseph D."Joe" Hooe	Republica
Shawn Quinn	Libertarian	Rick Martel	Republica
And		Write-in	
Lorenzo Gaztanaga		Write-in	
		Write-in COUNTY EXECUTIV	
Write-in		Vote for One	C
COMPTROLLER		Courtney Watson	Democrat
Vote for One		Allan H. Kittleman	Republica
Peter Franchot	Democratic	Write-in	
○ William H. Campbell	Republican	COUNTY COUNCIL	
		COUNCILMANIC DISTR	
ATTORNEY GENERAL		Vote for One	
Vote for One		◯ Jon Weinstein	Democrati
	Democratic	Kevin Forrest Schmidt	Republica
Brian E. Frosh		C Revin Forrest Schmidt	Republica
◯ Jeffrey N. Pritzker	Republican	Write-in	
Leo Wayne Dymowski	Libertarian	JUDGE, COURT OF SPECIAL	APPEALS
Write-in		AT LARGE Kevin F. Arthur	
REPRESENTATIVE IN CONGRE		Vote Yes or No	
CONGRESSIONAL DISTRICT	3	For Continuance in Of	fice
Vote for One		◯ YES	
	Democratic	◯ NO	
Charles A. Long	Republican	JUDGE, COURT OF SPECIAL	APPEALS
Write-in		AT LARGE	
STATE SENATOR		Andrea M. Leahy	
LEGISLATIVE DISTRICT 12		Vote Yes or No For Continuance in Of	fice
Vote for One		YES	
Fdward Kasemeyer	Democratic	II () NIC)	
Edward J. Kasemeyer	Democratic Republican	□ NO	
Edward J. KasemeyerJesse Tyler PippyWrite-in	Democratic Republican	NO	

• • •	STATE'S ATTORNEY Vote for One Dario Joseph Broccolino Write-in	Democratic	QUESTION 01 Constitutional Amendment (Ch. 422 of the 2013 Legislative Session) Transportation Trust Fund - Use of Funds (Amending Article III by adding Section 53 to the
╸├	CLERK OF THE CIRCUIT COUR	T	Maryland Constitution)
•	Vote for One		Limits the use of Transportation Trust Funds to the
•	─ Wayne A. Robey	Democratic	payment of principal and interest on transportation
<u> </u>	Write-in		bonds and for constructing and maintaining an adequate highway system or any other
	REGISTER OF WILLS Vote for One		transportation-related purpose. Also prohibits the transfer of Transportation Trust Funds into the
	Byron Macfarlane	Democratic	General Fund or a special fund of the State, except for: (1) an allocation or use of highway user
' _	Write-in		revenues for local governments or (2) a transfer of
•	JUDGE OF THE ORPHANS' COU Vote for No More Than Three	RT	funds to the Maryland Transportation Authority or the Maryland Transportation Authority Fund.
	Anne L. Dodd	Democratic	Transportation Trust Funds may be used for non- transportation related purposes or transferred to the
	Nicole Bormel Miller	Democratic	general fund or a special fund only if the Governor
	Leslie Smith Turner	Democratic	declares a fiscal emergency and the General Assembly approves legislation, by a three-fifths vote
•	Ellen Harrison	Republican	of both houses, concurring with the use or transfer of
	Emma Travis-Howard	Republican	the funds.
	Write-in		For the Constitutional Amendment
	Write-in		Against the Constitutional Amendment
	Write-in		QUESTION 02 Constitutional Amendment
	SHERIFF Vote for One		(Ch. 261 of the 2014 Legislative Session) Special
•		Democratic	Election to fill Vacancy in Office of Chief Executive Officer or County Executive
•		Republican	(Amending Article XI-A, Section 3 and Article
•	Write-in		XVIII, Section 2 of the Maryland Constitution)
	BOARD OF EDUCATION Vote for No More Than Four		Authorizes charter counties to provide for special elections to fill a vacancy in the office of chief
	Bess I. Altwerger		executive officer or county executive, and exempts a special election to fill a vacancy in the office of chief
			executive officer or county executive of a charter
	○ Allen Dyer		county from the constitutional requirement that elections for State and county officers be held on a
	Sandra H. French		specified four-year cycle. Under existing law, charter
	Dan FurmanChristine O'Connor		counties may only authorize special elections to fill vacancies on the county council.
	○ Mike Smith		For the Constitutional Amendment
	Cynthia L. Vaillancourt		Against the Constitutional Amendment
	Write-in		QUESTION A
	Write-in		Charter Amendment
	Write-in		Deadline for County Council Action on Bills
	Write-in		Amending the Howard County Charter to allow the
			County Council to approve, by vote of two-thirds of its members, a maximum of two 30-day extensions
			of the 65-day deadline for considering bills that are
			before the Council. Currently the Council is limited to one 30-day extension by a two-thirds vote.
			For the Charter Amendment
			Against the Charter Amendment
-			
- -		BALLOT	

STATE OF MARYLAND, HOWARD COUNTY

INSTRUCTIONS

To vote, completely fill in the oval to the left of your choice(s). Mark only with a #2 pencil. DO NOT ERASE. If you make a mistake you may request a new ballot. If your vote for a candidate is marked in such a manner that your intent is not clearly demonstrated, your vote for that office may not be counted. To protect the secrecy of your vote, do not put your name, initials, or any identifying mark on your official ballot.

vote for a candidate whose name is not printed on the ballot, write in the name of the candidate on the designated write-in

GOVERNOR / LT. GOVERNOR Vote for One		HOUSE OF DELECTION IN THE PROPERTY IN THE PROP	RICT 13
Anthony G. Brown	Democratic		
And Ken Ulman		○ Vanessa Atterbeary	Democrati
Ken dinan		Shane Pendergrass	Democrati
Larry Hogan	Republican	Frank S. Turner	Democrati
And Boyd Rutherford		Danny Eaton	Republica
boya kumenora		Jimmy Williams	Republica
Shawn Quinn	Libertarian	Chris Yates	Republica
And		○ Write-in	
Lorenzo Gaztanaga		○ Write-in	
		Write-in	
		COUNTY EXECU	TIVF
Write-in		Vote for One	
COMPTROLLER		Courtney Watson	Democrat
Vote for One		Allan H. Kittleman	Republica
Peter Franchot	Democratic	Write-in	•
○ William H. Campbell	Republican	COUNTY COUN	CII
		COUNCILMANIC DIS	
ATTORNEY GENERAL		Vote for One	•
Vote for One		Calvin Ball	Democrati
○ Brian E. Frosh	Democratic	Ralph Colavita	Republica
☐ Jeffrey N. Pritzker	Republican	·	Торивной
Leo Wayne Dymowski	Libertarian	Write-in	
	Libertarian	JUDGE, COURT OF SPEC AT LARGE	IAL APPEALS
Write-in		Kevin F. Arthu	ır
REPRESENTATIVE IN CONGRECT CONGRESSIONAL DISTRICT		Vote Yes or N	-
Vote for One	3	For Continuance in	Office
101010.010		○ YES	
		\bigcirc NO	
	Democratic		
John SarbanesCharles A. Long	Democratic Republican	JUDGE, COURT OF SPEC	IAL APPEALS
		JUDGE, COURT OF SPEC AT LARGE	
Charles A. Long Write-in STATE SENATOR		JUDGE, COURT OF SPEC	hy
Charles A. Long Write-in STATE SENATOR LEGISLATIVE DISTRICT 13		JUDGE, COURT OF SPEC AT LARGE Andrea M. Lea	hy o
Charles A. Long Write-in STATE SENATOR		JUDGE, COURT OF SPEC AT LARGE Andrea M. Lea Vote Yes or N	hy o
Charles A. Long Write-in STATE SENATOR LEGISLATIVE DISTRICT 13		JUDGE, COURT OF SPEC AT LARGE Andrea M. Lea Vote Yes or N For Continuance in	hy o
Charles A. Long Write-in STATE SENATOR LEGISLATIVE DISTRICT 13 Vote for One	Republican	JUDGE, COURT OF SPEC AT LARGE Andrea M. Lea Vote Yes or N For Continuance in	hy o

• • •	STATE'S ATTORNEY Vote for One Dario Joseph Broccolino Write-in	Democratic	QUESTION 01 Constitutional Amendment (Ch. 422 of the 2013 Legislative Session) Transportation Trust Fund - Use of Funds (Amending Article III by adding Section 53 to the
╸├	CLERK OF THE CIRCUIT COUR	T	Maryland Constitution)
•	Vote for One		Limits the use of Transportation Trust Funds to the
•	─ Wayne A. Robey	Democratic	payment of principal and interest on transportation
<u> </u>	Write-in		bonds and for constructing and maintaining an adequate highway system or any other
	REGISTER OF WILLS Vote for One		transportation-related purpose. Also prohibits the transfer of Transportation Trust Funds into the
	Byron Macfarlane	Democratic	General Fund or a special fund of the State, except for: (1) an allocation or use of highway user
' _	Write-in		revenues for local governments or (2) a transfer of
•	JUDGE OF THE ORPHANS' COU Vote for No More Than Three	RT	funds to the Maryland Transportation Authority or the Maryland Transportation Authority Fund.
	Anne L. Dodd	Democratic	Transportation Trust Funds may be used for non- transportation related purposes or transferred to the
	Nicole Bormel Miller	Democratic	general fund or a special fund only if the Governor
	Leslie Smith Turner	Democratic	declares a fiscal emergency and the General Assembly approves legislation, by a three-fifths vote
•	Ellen Harrison	Republican	of both houses, concurring with the use or transfer of
	Emma Travis-Howard	Republican	the funds.
	Write-in		For the Constitutional Amendment
	Write-in		Against the Constitutional Amendment
	Write-in		QUESTION 02 Constitutional Amendment
	SHERIFF Vote for One		(Ch. 261 of the 2014 Legislative Session) Special
•		Democratic	Election to fill Vacancy in Office of Chief Executive Officer or County Executive
•		Republican	(Amending Article XI-A, Section 3 and Article
•	Write-in		XVIII, Section 2 of the Maryland Constitution)
	BOARD OF EDUCATION Vote for No More Than Four		Authorizes charter counties to provide for special elections to fill a vacancy in the office of chief
	Bess I. Altwerger		executive officer or county executive, and exempts a special election to fill a vacancy in the office of chief
			executive officer or county executive of a charter
	○ Allen Dyer		county from the constitutional requirement that elections for State and county officers be held on a
	Sandra H. French		specified four-year cycle. Under existing law, charter
	Dan FurmanChristine O'Connor		counties may only authorize special elections to fill vacancies on the county council.
	○ Mike Smith		For the Constitutional Amendment
	Cynthia L. Vaillancourt		Against the Constitutional Amendment
	Write-in		QUESTION A
	Write-in		Charter Amendment
	Write-in		Deadline for County Council Action on Bills
	Write-in		Amending the Howard County Charter to allow the
			County Council to approve, by vote of two-thirds of its members, a maximum of two 30-day extensions
			of the 65-day deadline for considering bills that are
			before the Council. Currently the Council is limited to one 30-day extension by a two-thirds vote.
			For the Charter Amendment
			Against the Charter Amendment
-			
- -		END OF	BALLOT

STATE OF MARYLAND, HOWARD COUNTY

INSTRUCTIONS

To vote, completely fill in the oval to the left of your choice(s). Mark only with a #2 pencil. DO NOT ERASE. If you make a mistake you may request a new ballot. If your vote for a candidate is marked in such a manner that your intent is not clearly demonstrated, your vote for that office may not be counted. To protect the secrecy of your vote, do not put your name, initials, or any identifying mark on your official ballot.

line under that office title and completely fill in the	3 vai 🗨 10 1110		
GOVERNOR / LT. GOVERNOR Vote for One		HOUSE OF DELEGAT LEGISLATIVE DISTRICT Vote for No More Than T	Γ 12
Anthony G. Brown	Democratic		
And Ken Ulman		Eric Ebersole	Democratic
Tren siman		Terri L. Hill	Democratic
☐ Larry Hogan	Republican	Clarence K. Lam	Democratic
And Boyd Rutherford		Gordon Bull	Republican
Boya Rameriora		◯ Joseph D."Joe" Hooe	Republican
◯ Shawn Quinn	Libertarian	Rick Martel	Republican
And Lorenzo Gaztanaga		Write-in	
Lorenzo Gaztariaga		Write-in	
		Write-in	
Write-in		COUNTY EXECUTIVE Vote for One	Ē
COMPTROLLER		Courtney Watson	Democratic
Vote for One		Allan H. Kittleman	Republican
Peter Franchot	Democratic	Write-in	
○ William H. Campbell	Republican	COUNTY COUNCIL	
Write-in		COUNCILMANIC DISTRI	CT 1
ATTORNEY GENERAL		Vote for One	
		10.0.0.0	
Vote for One		☐ Jon Weinstein	Democratic
	Democratic		Democratic Republican
Vote for One	Democratic Republican	Jon WeinsteinKevin Forrest Schmidt	
Vote for One Brian E. Frosh			Republican
Vote for One Brian E. Frosh Jeffrey N. Pritzker Leo Wayne Dymowski	Republican	Jon Weinstein Kevin Forrest Schmidt Write-in JUDGE, COURT OF SPECIAL AT LARGE	Republican
Vote for One Brian E. Frosh Jeffrey N. Pritzker	Republican Libertarian	Jon Weinstein Kevin Forrest Schmidt Write-in JUDGE, COURT OF SPECIAL AT LARGE Kevin F. Arthur	Republican
Vote for One Brian E. Frosh Jeffrey N. Pritzker Leo Wayne Dymowski write-in	Republican Libertarian	Jon Weinstein Kevin Forrest Schmidt Write-in JUDGE, COURT OF SPECIAL AT LARGE	Republican APPEALS
Vote for One Brian E. Frosh Jeffrey N. Pritzker Leo Wayne Dymowski write-in REPRESENTATIVE IN CONGRE	Republican Libertarian	Jon Weinstein Kevin Forrest Schmidt Write-in JUDGE, COURT OF SPECIAL AT LARGE Kevin F. Arthur Vote Yes or No	Republican APPEALS
Vote for One Brian E. Frosh Jeffrey N. Pritzker Leo Wayne Dymowski write-in REPRESENTATIVE IN CONGRE CONGRESSIONAL DISTRICT	Republican Libertarian	Jon Weinstein Kevin Forrest Schmidt Write-in JUDGE, COURT OF SPECIAL AT LARGE Kevin F. Arthur Vote Yes or No For Continuance in Off	Republican APPEALS
Vote for One Brian E. Frosh Jeffrey N. Pritzker Leo Wayne Dymowski write-in REPRESENTATIVE IN CONGRE CONGRESSIONAL DISTRICT : Vote for One	Republican Libertarian SS 2	Jon Weinstein Kevin Forrest Schmidt Write-in JUDGE, COURT OF SPECIAL AT LARGE Kevin F. Arthur Vote Yes or No For Continuance in Off YES NO	Republican APPEALS Tice
Vote for One Brian E. Frosh Jeffrey N. Pritzker Leo Wayne Dymowski write-in REPRESENTATIVE IN CONGRE CONGRESSIONAL DISTRICT : Vote for One C. A. Dutch Ruppersberger	Republican Libertarian SS 2 Democratic	Jon Weinstein Kevin Forrest Schmidt Write-in JUDGE, COURT OF SPECIAL AT LARGE Kevin F. Arthur Vote Yes or No For Continuance in Off YES NO JUDGE, COURT OF SPECIAL AT LARGE	Republican APPEALS Tice
Vote for One Brian E. Frosh Jeffrey N. Pritzker Leo Wayne Dymowski write-in REPRESENTATIVE IN CONGRE CONGRESSIONAL DISTRICT: Vote for One C. A. Dutch Ruppersberger David Banach lan Schlakman	Republican Libertarian SS 2 Democratic Republican	Jon Weinstein Kevin Forrest Schmidt Write-in JUDGE, COURT OF SPECIAL AT LARGE Kevin F. Arthur Vote Yes or No For Continuance in Off YES NO JUDGE, COURT OF SPECIAL AT LARGE AT LARGE Andrea M. Leahy	Republican APPEALS Tice
Vote for One Brian E. Frosh Jeffrey N. Pritzker Leo Wayne Dymowski write-in REPRESENTATIVE IN CONGRE CONGRESSIONAL DISTRICT 2 Vote for One C. A. Dutch Ruppersberger David Banach	Republican Libertarian SS 2 Democratic Republican	Jon Weinstein Kevin Forrest Schmidt Write-in JUDGE, COURT OF SPECIAL AT LARGE Kevin F. Arthur Vote Yes or No For Continuance in Off YES NO JUDGE, COURT OF SPECIAL AT LARGE	APPEALS Tice APPEALS
Vote for One Brian E. Frosh Jeffrey N. Pritzker Leo Wayne Dymowski write-in REPRESENTATIVE IN CONGRE CONGRESSIONAL DISTRICT: Vote for One C. A. Dutch Ruppersberger David Banach lan Schlakman write-in STATE SENATOR LEGISLATIVE DISTRICT 12	Republican Libertarian SS 2 Democratic Republican	Jon Weinstein Kevin Forrest Schmidt Write-in JUDGE, COURT OF SPECIAL AT LARGE Kevin F. Arthur Vote Yes or No For Continuance in Off YES NO JUDGE, COURT OF SPECIAL AT LARGE AT LARGE Andrea M. Leahy Vote Yes or No	APPEALS Tice APPEALS
Vote for One Brian E. Frosh Jeffrey N. Pritzker Leo Wayne Dymowski write-in REPRESENTATIVE IN CONGRE CONGRESSIONAL DISTRICT 2 Vote for One C. A. Dutch Ruppersberger David Banach lan Schlakman write-in STATE SENATOR	Republican Libertarian SS 2 Democratic Republican	Jon Weinstein Kevin Forrest Schmidt Write-in JUDGE, COURT OF SPECIAL AT LARGE Kevin F. Arthur Vote Yes or No For Continuance in Off YES NO JUDGE, COURT OF SPECIAL AT LARGE AT LARGE Andrea M. Leahy Vote Yes or No For Continuance in Off	APPEALS Tice APPEALS
Vote for One Brian E. Frosh Jeffrey N. Pritzker Leo Wayne Dymowski write-in REPRESENTATIVE IN CONGRE CONGRESSIONAL DISTRICT: Vote for One C. A. Dutch Ruppersberger David Banach lan Schlakman write-in STATE SENATOR LEGISLATIVE DISTRICT 12	Republican Libertarian SS 2 Democratic Republican	☐ Jon Weinstein ☐ Kevin Forrest Schmidt ☐ Write-in JUDGE, COURT OF SPECIAL AT LARGE Kevin F. Arthur Vote Yes or No For Continuance in Off ☐ YES ☐ NO JUDGE, COURT OF SPECIAL AT LARGE Andrea M. Leahy Vote Yes or No For Continuance in Off ☐ YES ☐ YES	APPEALS Tice APPEALS
Vote for One Brian E. Frosh Jeffrey N. Pritzker Leo Wayne Dymowski Write-in REPRESENTATIVE IN CONGRE CONGRESSIONAL DISTRICT 2 Vote for One C. A. Dutch Ruppersberger David Banach Ian Schlakman Write-in STATE SENATOR LEGISLATIVE DISTRICT 12 Vote for One	Republican Libertarian SS 2 Democratic Republican Green	☐ Jon Weinstein ☐ Kevin Forrest Schmidt ☐ Write-in JUDGE, COURT OF SPECIAL AT LARGE Kevin F. Arthur Vote Yes or No For Continuance in Off ☐ YES ☐ NO JUDGE, COURT OF SPECIAL AT LARGE Andrea M. Leahy Vote Yes or No For Continuance in Off ☐ YES ☐ YES	APPEALS Tice APPEALS

• • •	STATE'S ATTORNEY Vote for One Dario Joseph Broccolino Write-in	Democratic	QUESTION 01 Constitutional Amendment (Ch. 422 of the 2013 Legislative Session) Transportation Trust Fund - Use of Funds (Amending Article III by adding Section 53 to the
╸├	CLERK OF THE CIRCUIT COUR	T	Maryland Constitution)
•	Vote for One		Limits the use of Transportation Trust Funds to the
•	─ Wayne A. Robey	Democratic	payment of principal and interest on transportation
<u> </u>	Write-in		bonds and for constructing and maintaining an adequate highway system or any other
	REGISTER OF WILLS Vote for One		transportation-related purpose. Also prohibits the transfer of Transportation Trust Funds into the
	Byron Macfarlane	Democratic	General Fund or a special fund of the State, except for: (1) an allocation or use of highway user
' _	Write-in		revenues for local governments or (2) a transfer of
•	JUDGE OF THE ORPHANS' COU Vote for No More Than Three	RT	funds to the Maryland Transportation Authority or the Maryland Transportation Authority Fund.
	Anne L. Dodd	Democratic	Transportation Trust Funds may be used for non- transportation related purposes or transferred to the
	Nicole Bormel Miller	Democratic	general fund or a special fund only if the Governor
	Leslie Smith Turner	Democratic	declares a fiscal emergency and the General Assembly approves legislation, by a three-fifths vote
•	Ellen Harrison	Republican	of both houses, concurring with the use or transfer of
	Emma Travis-Howard	Republican	the funds.
	Write-in		For the Constitutional Amendment
	Write-in		Against the Constitutional Amendment
	Write-in		QUESTION 02 Constitutional Amendment
	SHERIFF Vote for One		(Ch. 261 of the 2014 Legislative Session) Special
		Democratic	Election to fill Vacancy in Office of Chief Executive Officer or County Executive
•		Republican	(Amending Article XI-A, Section 3 and Article
•	Write-in		XVIII, Section 2 of the Maryland Constitution)
	BOARD OF EDUCATION Vote for No More Than Four		Authorizes charter counties to provide for special elections to fill a vacancy in the office of chief
	Bess I. Altwerger		executive officer or county executive, and exempts a special election to fill a vacancy in the office of chief
			executive officer or county executive of a charter
	○ Allen Dyer		county from the constitutional requirement that elections for State and county officers be held on a
	Sandra H. French		specified four-year cycle. Under existing law, charter
	Dan FurmanChristine O'Connor		counties may only authorize special elections to fill vacancies on the county council.
	○ Mike Smith		For the Constitutional Amendment
	Cynthia L. Vaillancourt		Against the Constitutional Amendment
	Write-in		QUESTION A
	Write-in		Charter Amendment
	Write-in		Deadline for County Council Action on Bills
	Write-in		Amending the Howard County Charter to allow the
			County Council to approve, by vote of two-thirds of its members, a maximum of two 30-day extensions
			of the 65-day deadline for considering bills that are
			before the Council. Currently the Council is limited to one 30-day extension by a two-thirds vote.
			For the Charter Amendment
			Against the Charter Amendment
-			
- -		END OF	BALLOT

STATE OF MARYLAND, HOWARD COUNTY

INSTRUCTIONS

To vote, completely fill in the oval to the left of your choice(s). Mark only with a #2 pencil. DO NOT ERASE. If you make a mistake you may request a new ballot. If your vote for a candidate is marked in such a manner that your intent is not clearly demonstrated, your vote for that office may not be counted. To protect the secrecy of your vote, do not put your name, initials, or any identifying mark on your official ballot.

GOVERNOR / LT. GOVERNOR Vote for One		HOUSE OF DELEGAT LEGISLATIVE DISTRIC Vote for One	
Anthony G. BrownAnd	Democratic		
Ken Ulman		Tom Coale	Democration
Ton Ginan		Bob Flanagan	Republicar
Larry Hogan	Republican	Write-in	
And Boyd Rutherford		COUNTY EXECUTIVE Vote for One	E
Shawn Quinn	Libertarian	Courtney Watson	Democration
And		Allan H. Kittleman	Republicar
Lorenzo Gaztanaga		Write-in	
		COUNTY COUNCIL	
		COUNCILMANIC DISTR	
Write-in		Vote for One	
COMPTROLLER		Calvin Ball	Democration
Vote for One		Ralph Colavita	Republicar
Peter Franchot	Democratic		
	Republican	Write-in	ADDEALO
○ William H. Campbell	Republican	JUDGE, COURT OF SPECIAL AT LARGE	APPEALS
Write-in		Kevin F. Arthur	
ATTORNEY GENERAL		Vote Yes or No	
Vote for One		For Continuance in Of	tice
Brian E. Frosh	Democratic	○ YES	
Jeffrey N. Pritzker	Republican	○ NO	
Leo Wayne Dymowski	Libertarian	JUDGE, COURT OF SPECIAL	APPEALS
Write-in		AT LARGE Andrea M. Leahy	
REPRESENTATIVE IN CONGRE	SS	Vote Yes or No	
CONGRESSIONAL DISTRICT	7	For Continuance in Of	fice
Vote for One			
		I	
Elijah Cummings	Democratic	\bigcirc NO	
Elijah CummingsCorrogan R. Vaughn	Democratic Republican	○ NO STATE'S ATTORNE	Y
,			Y
Corrogan R. VaughnScott Soffen	Republican	STATE'S ATTORNE	Y Democratio
Corrogan R. Vaughn Scott Soffen write-in	Republican	STATE'S ATTORNE Vote for One Dario Joseph Broccolino	
Corrogan R. VaughnScott Soffen	Republican	STATE'S ATTORNE Vote for One	Democrati
Corrogan R. Vaughn Scott Soffen Write-in STATE SENATOR LEGISLATIVE DISTRICT 9 Vote for One	Republican	STATE'S ATTORNE Vote for One Dario Joseph Broccolino Write-in CLERK OF THE CIRCUIT (Vote for One	Democratio
Corrogan R. Vaughn Scott Soffen Write-in STATE SENATOR LEGISLATIVE DISTRICT 9	Republican Libertarian	STATE'S ATTORNE Vote for One Dario Joseph Broccolino Write-in CLERK OF THE CIRCUIT (Democrati COURT

i [REGISTER OF WILLS Vote for One	QUESTION 01 Constitutional Amendment
,	Byron Macfarlane Democratic	(Ch. 422 of the 2013 Legislative Session)
1	Write-in	Transportation Trust Fund - Use of Funds (Amending Article III by adding Section 53 to the
י أ י	JUDGE OF THE ORPHANS' COURT	Maryland Constitution)
	Vote for No More Than Three	Limits the use of Transportation Trust Funds to the
•	Anne L. Dodd Democratic	payment of principal and interest on transportation
•	○ Nicole Bormel Miller Democratic	bonds and for constructing and maintaining an adequate highway system or any other
	Leslie Smith Turner Democratic	transportation-related purpose. Also prohibits the
	Ellen Harrison Republican	transfer of Transportation Trust Funds into the
	Emma Travis-Howard Republican	General Fund or a special fund of the State, except for: (1) an allocation or use of highway user
1	Write-in	revenues for local governments or (2) a transfer of
	Write-in	funds to the Maryland Transportation Authority or the Maryland Transportation Authority Fund.
! -	Write-in	Transportation Trust Funds may be used for non-
	SHERIFF Vote for One	transportation related purposes or transferred to the
		general fund or a special fund only if the Governor declares a fiscal emergency and the General
	James F. FitzgeraldJohn Francis McMahonRepublican	Assembly approves legislation, by a three-fifths vote
		of both houses, concurring with the use or transfer of the funds.
	Write-in	For the Constitutional Amendment
	BOARD OF EDUCATION Vote for No More Than Four	Against the Constitutional Amendment
	Bess I. Altwerger	QUESTION 02
•	Zaneb K. Beams	Constitutional Amendment
	Allen Dyer	(Ch. 261 of the 2014 Legislative Session) Special Election to fill Vacancy in Office of Chief
•	Sandra H. French	Executive Officer or County Executive
1	Dan Furman	(Amending Article XI-A, Section 3 and Article
1	○ Christine O'Connor	XVIII, Section 2 of the Maryland Constitution)
1		Authorizes charter counties to provide for special
1	Cynthia L. Vaillancourt	elections to fill a vacancy in the office of chief executive officer or county executive, and exempts a
	Write-in	special election to fill a vacancy in the office of chief
	Write-in	executive officer or county executive of a charter county from the constitutional requirement that
	Write-in	elections for State and county officers be held on a
!	Write-in	specified four-year cycle. Under existing law, charter
		counties may only authorize special elections to fill vacancies on the county council.
		For the Constitutional Amendment
1		Against the Constitutional Amendment
		QUESTION A
l		Charter Amendment Deadline for County Council Action on Bills
l		Boddinie for County Council Action on Bills
		Amending the Howard County Charter to allow the County Council to approve, by vote of two-thirds of
		its members, a maximum of two 30-day extensions
		of the 65-day deadline for considering bills that are
		before the Council. Currently the Council is limited to one 30-day extension by a two-thirds vote.
		For the Charter Amendment
		Against the Charter Amendment
ı		
١	END OF	PALLOT

STATE OF MARYLAND, HOWARD COUNTY

INSTRUCTIONS

To vote, completely fill in the oval to the left of your choice(s). Mark only with a #2 pencil. DO NOT ERASE. If you make a mistake you may request a new ballot. If your vote for a candidate is marked in such a manner that your intent is not clearly demonstrated, your vote for that office may not be counted. To protect the secrecy of your vote, do not put your name, initials, or any identifying mark on your official ballot.

ote for a candidate whose name is not printed on the ballot, write in the name of the candidate on the designated write-in

GOVERNOR / LT. GOVERNOR Vote for One		HOUSE OF DELEGA LEGISLATIVE DISTRIC Vote for No More Than	CT 12
Anthony G. Brown And	Democratic		
Ken Ulman		Eric Ebersole	Democrati
Kon oman		Terri L. Hill	Democrati
Larry Hogan	Republican	Clarence K. Lam	Democrati
And Pour Double or found		Gordon Bull	Republica
Boyd Rutherford		◯ Joseph D."Joe" Hooe	Republica
Shawn Quinn	Libertarian	Rick Martel	Republica
And		Write-in	
Lorenzo Gaztanaga		Write-in	
		Write-in COUNTY EXECUTIVE	
Write-in		Vote for One	V E
COMPTROLLER		Courtney Watson	Democrati
Vote for One		Allan H. Kittleman	Republica
Peter Franchot	Democratic	Write-in	
○ William H. Campbell	Republican	COUNTY COUNCI	 I
		COUNCILMANIC DISTR	
ATTORNEY GENERAL		Vote for One	
Vote for One		Calvin Ball	Democrati
○ Brian E. Frosh	Democratic	Ralph Colavita	Republica
	Republican		Керивней
Jeffrey N. Pritzker	Libertarian	Write-in	
C Leo Wayne Dymowski	LIDERIARIARI	JUDGE, COURT OF SPECIAL AT LARGE	L APPEALS
Write-in		Kevin F. Arthur	
REPRESENTATIVE IN CONGRE		Vote Yes or No	
CONGRESSIONAL DISTRICT	3	For Continuance in O	ffice
Vote for One		○ YES	
John Sarbanes	Democratic	◯ NO	
Charles A. Long	Republican	JUDGE, COURT OF SPECIAL	L APPEALS
Write-in		AT LARGE	
STATE SENATOR		Andrea M. Leahy Vote Yes or No	
LEGISLATIVE DISTRICT 12		For Continuance in O	ffice
		○ YES	
Vote for One			
Vote for One	Democratic		
Vote for One Edward J. Kasemeyer			
Vote for One	Democratic Republican		

• • •	STATE'S ATTORNEY Vote for One Dario Joseph Broccolino Write-in	Democratic	QUESTION 01 Constitutional Amendment (Ch. 422 of the 2013 Legislative Session) Transportation Trust Fund - Use of Funds (Amending Article III by adding Section 53 to the
╸├	CLERK OF THE CIRCUIT COUR	T	Maryland Constitution)
•	Vote for One		Limits the use of Transportation Trust Funds to the
•	─ Wayne A. Robey	Democratic	payment of principal and interest on transportation
<u> </u>	Write-in		bonds and for constructing and maintaining an adequate highway system or any other
	REGISTER OF WILLS Vote for One		transportation-related purpose. Also prohibits the transfer of Transportation Trust Funds into the
	Byron Macfarlane	Democratic	General Fund or a special fund of the State, except for: (1) an allocation or use of highway user
' _	Write-in		revenues for local governments or (2) a transfer of
•	JUDGE OF THE ORPHANS' COU Vote for No More Than Three	RT	funds to the Maryland Transportation Authority or the Maryland Transportation Authority Fund.
	Anne L. Dodd	Democratic	Transportation Trust Funds may be used for non- transportation related purposes or transferred to the
	Nicole Bormel Miller	Democratic	general fund or a special fund only if the Governor
	Leslie Smith Turner	Democratic	declares a fiscal emergency and the General Assembly approves legislation, by a three-fifths vote
•	Ellen Harrison	Republican	of both houses, concurring with the use or transfer of
	Emma Travis-Howard	Republican	the funds.
	Write-in		For the Constitutional Amendment
	Write-in		Against the Constitutional Amendment
	Write-in		QUESTION 02 Constitutional Amendment
	SHERIFF Vote for One		(Ch. 261 of the 2014 Legislative Session) Special
		Democratic	Election to fill Vacancy in Office of Chief Executive Officer or County Executive
•		Republican	(Amending Article XI-A, Section 3 and Article
•	Write-in		XVIII, Section 2 of the Maryland Constitution)
	BOARD OF EDUCATION Vote for No More Than Four		Authorizes charter counties to provide for special elections to fill a vacancy in the office of chief
	Bess I. Altwerger		executive officer or county executive, and exempts a special election to fill a vacancy in the office of chief
			executive officer or county executive of a charter
	○ Allen Dyer		county from the constitutional requirement that elections for State and county officers be held on a
	Sandra H. French		specified four-year cycle. Under existing law, charter
	Dan FurmanChristine O'Connor		counties may only authorize special elections to fill vacancies on the county council.
	○ Mike Smith		For the Constitutional Amendment
	Cynthia L. Vaillancourt		Against the Constitutional Amendment
	Write-in		QUESTION A
	Write-in		Charter Amendment
	Write-in		Deadline for County Council Action on Bills
	Write-in		Amending the Howard County Charter to allow the
			County Council to approve, by vote of two-thirds of its members, a maximum of two 30-day extensions
			of the 65-day deadline for considering bills that are
			before the Council. Currently the Council is limited to one 30-day extension by a two-thirds vote.
			For the Charter Amendment
			Against the Charter Amendment
-			
- -		END OF	BALLOT

STATE OF MARYLAND, HOWARD COUNTY

INSTRUCTIONS

To vote, completely fill in the oval to the left of your choice(s). Mark only with a #2 pencil. DO NOT ERASE. If you make a mistake you may request a new ballot. If your vote for a candidate is marked in such a manner that your intent is not clearly demonstrated, your vote for that office may not be counted. To protect the secrecy of your vote, do not put your name, initials, or any identifying mark on your official ballot.

line under that office title and completely fill in the complete that office title and completely fill in the complete that office title and completely fill in the complete that office title and completely fill in the complete that office the complete the complete that office the complete the			witte iii
GOVERNOR / LT. GOVERNOR Vote for One	R	HOUSE OF DELEGATES LEGISLATIVE DISTRICT 13	
	Democratic	Vote for No More Than Three	
Anthony G. BrownAnd	Democratic	○ Vanessa Atterbeary	Democratic
Ken Ulman		Shane Pendergrass	Democratic
- ■	Republican	Frank S. Turner	Democratic
And	republican	Danny Eaton	Republican
Boyd Rutherford		☐ Jimmy Williams	Republican
Shawn Quinn	Libertarian	Chris Yates	Republican
And	2.00.10.10.1		
Lorenzo Gaztanaga		Write-in	
		Write-in	
		COUNTY EXECUTIVE	
Write-in		Vote for One	
COMPTROLLER	1	Courtney Watson	Democratic
Vote for One		Allan H. Kittleman	Republican
Peter Franchot	Democratic	Write-in	
■ William H. Campbell	Republican	COUNTY COUNCIL	
Write-in		COUNCILMANIC DISTRICT 5 Vote for One	
ATTORNEY GENERAL			
Vote for One		Alan Joseph Schneider	Democratic
Brian E. Frosh	Democratic	Greg Fox	Republican
Jeffrey N. Pritzker	Republican	Write-in	
Leo Wayne Dymowski	Libertarian	JUDGE, COURT OF SPECIAL APPE AT LARGE	ALS
Write-in		Kevin F. Arthur	
REPRESENTATIVE IN CONGRE CONGRESSIONAL DISTRICT		Vote Yes or No	
Vote for One	•	For Continuance in Office	
Elijah Cummings	Democratic	◯ YES ◯ NO	
Corrogan R. Vaughn	Republican	JUDGE, COURT OF SPECIAL APPE	:ΔΙ ς
Scott Soffen	Libertarian	AT LARGE	.ALU
Write-in		Andrea M. Leahy Vote Yes or No	
STATE SENATOR		For Continuance in Office	
LEGISLATIVE DISTRICT 13		☐ YES	
Vote for One			
Guy J. Guzzone	Democratic		
■ Jody Venkatesan	Republican		
Write-in			

-	STATE'S ATTORNEY Vote for One	_	QUESTION 01 Constitutional Amendment (Ch. 422 of the 2013 Legislative Session)
	Dario Joseph Broccolino	Democratic	Transportation Trust Fund - Use of Funds
	Write-in		(Amending Article III by adding Section 53 to the Maryland Constitution)
	CLERK OF THE CIRCUIT COUR Vote for One	Т	,
•	○ Wayne A. Robey	Democratic	Limits the use of Transportation Trust Funds to the payment of principal and interest on transportation
	Write-in		bonds and for constructing and maintaining an
•	REGISTER OF WILLS Vote for One		adequate highway system or any other transportation-related purpose. Also prohibits the transfer of Transportation Trust Funds into the
	Byron Macfarlane	Democratic	General Fund or a special fund of the State, except for: (1) an allocation or use of highway user
•	Write-in		revenues for local governments or (2) a transfer of
	JUDGE OF THE ORPHANS' COU Vote for No More Than Three	RT	funds to the Maryland Transportation Authority or the Maryland Transportation Authority Fund.
•	Anne L. Dodd	Democratic	Transportation Trust Funds may be used for non- transportation related purposes or transferred to the
•	Nicole Bormel Miller	Democratic	general fund or a special fund only if the Governor
	Leslie Smith Turner	Democratic	declares a fiscal emergency and the General Assembly approves legislation, by a three-fifths vote
	Ellen Harrison	Republican	of both houses, concurring with the use or transfer of
	Emma Travis-Howard	Republican	the funds.
	Write-in		For the Constitutional Amendment
	Write-in		Against the Constitutional Amendment
<u> </u>	Write-in		QUESTION 02 Constitutional Amendment
	SHERIFF Vote for One		(Ch. 261 of the 2014 Legislative Session) Special
		Democratic	Election to fill Vacancy in Office of Chief
	☐ John Francis McMahon	Republican	Executive Officer or County Executive (Amending Article XI-A, Section 3 and Article
•	Write-in		XVIII, Section 2 of the Maryland Constitution)
	BOARD OF EDUCATION Vote for No More Than Four		Authorizes charter counties to provide for special elections to fill a vacancy in the office of chief executive officer or county executive, and exempts a
•	Bess I. Altwerger		special election to fill a vacancy in the office of chief
	◯ Zaneb K. Beams		executive officer or county executive of a charter
•	○ Allen Dyer		county from the constitutional requirement that elections for State and county officers be held on a
•	Sandra H. French		specified four-year cycle. Under existing law, charter
	Dan FurmanChristine O'Connor		counties may only authorize special elections to fill vacancies on the county council.
	○ Mike Smith		For the Constitutional Amendment
	Cynthia L. Vaillancourt		Against the Constitutional Amendment
•	◯ Write-in		QUESTION A
•	◯ Write-in		Charter Amendment
	Write-in		Deadline for County Council Action on Bills
	Write-in		Amending the Howard County Charter to allow the
			County Council to approve, by vote of two-thirds of its members, a maximum of two 30-day extensions
			of the 65-day deadline for considering bills that are
			before the Council. Currently the Council is limited to one 30-day extension by a two-thirds vote.
			For the Charter Amendment
			Against the Charter Amendment
■ ■		END OF	PALLOT

STATE OF MARYLAND, HOWARD COUNTY

INSTRUCTIONS

To vote, completely fill in the oval to the left of your choice(s). Mark only with a #2 pencil. DO NOT ERASE. If you make a mistake you may request a new ballot. If your vote for a candidate is marked in such a manner that your intent is not clearly demonstrated, your vote for that office may not be counted. To protect the secrecy of your vote, do not put your name, initials, or any identifying mark on your official ballot.

· · · ·	oval 🛑 to the		
GOVERNOR / LT. GOVERNOR Vote for One	R	HOUSE OF DELEGATES LEGISLATIVE DISTRICT 13	
Anthony G. Brown	Democratic	Vote for No More Than Three	
And Ken Ulman		○ Vanessa Atterbeary	Democratic
Ren onnan		Shane Pendergrass	Democratic
Larry Hogan	Republican	Frank S. Turner	Democratic
And Boyd Rutherford		Danny Eaton	Republican
Boya Kutheriora			Republican
Shawn Quinn	Libertarian	○ Chris Yates	Republican
And Lorenzo Gaztanaga		Write-in	
Lorenzo Gaztariaga		Write-in	
		Write-in	
Write-in		COUNTY EXECUTIVE Vote for One	
COMPTROLLER		○ Courtney Watson	Democratic
Vote for One		Allan H. Kittleman	Republican
Peter Franchot	Democratic	Write-in	
○ William H. Campbell	Republican	COUNTY COUNCIL	
Write-in		COUNCILMANIC DISTRICT 3	
ATTORNEY GENERAL		Vote for One	
Vote for One		Jen Terrasa	Democratic
Brian E. Frosh	Democratic	Write-in	
Jeffrey N. Pritzker	Republican	JUDGE, COURT OF SPECIAL APPE	EALS
Leo Wayne Dymowski	1.91	ATLABOE	
	Libertarian	AT LARGE	
Write-in	Libertarian 	Kevin F. Arthur Vote Yes or No	
REPRESENTATIVE IN CONGRE	 SS	Kevin F. Arthur	
REPRESENTATIVE IN CONGRE CONGRESSIONAL DISTRICT	 SS	Kevin F. Arthur Vote Yes or No	
REPRESENTATIVE IN CONGRE	 SS	Kevin F. Arthur Vote Yes or No For Continuance in Office	
REPRESENTATIVE IN CONGRE CONGRESSIONAL DISTRICT	SS 2	Kevin F. Arthur Vote Yes or No For Continuance in Office YES NO JUDGE, COURT OF SPECIAL APPE	EALS
REPRESENTATIVE IN CONGRE CONGRESSIONAL DISTRICT: Vote for One C. A. Dutch Ruppersberger David Banach	SS 2 Democratic Republican	Kevin F. Arthur Vote Yes or No For Continuance in Office YES NO JUDGE, COURT OF SPECIAL APPE AT LARGE	EALS
REPRESENTATIVE IN CONGRE CONGRESSIONAL DISTRICT Vote for One C. A. Dutch Ruppersberger	SS 2	Kevin F. Arthur Vote Yes or No For Continuance in Office YES NO JUDGE, COURT OF SPECIAL APPE	EALS
REPRESENTATIVE IN CONGRE CONGRESSIONAL DISTRICT: Vote for One C. A. Dutch Ruppersberger David Banach	SS 2 Democratic Republican	Kevin F. Arthur Vote Yes or No For Continuance in Office YES NO JUDGE, COURT OF SPECIAL APPE AT LARGE Andrea M. Leahy Vote Yes or No For Continuance in Office	EALS
REPRESENTATIVE IN CONGRE CONGRESSIONAL DISTRICT: Vote for One C. A. Dutch Ruppersberger David Banach Ian Schlakman Write-in STATE SENATOR	SS 2 Democratic Republican	Kevin F. Arthur Vote Yes or No For Continuance in Office YES NO JUDGE, COURT OF SPECIAL APPE AT LARGE Andrea M. Leahy Vote Yes or No For Continuance in Office YES	EALS
REPRESENTATIVE IN CONGRE CONGRESSIONAL DISTRICT Vote for One C. A. Dutch Ruppersberger David Banach Ian Schlakman Write-in STATE SENATOR LEGISLATIVE DISTRICT 13	SS 2 Democratic Republican	Kevin F. Arthur Vote Yes or No For Continuance in Office YES NO JUDGE, COURT OF SPECIAL APPE AT LARGE Andrea M. Leahy Vote Yes or No For Continuance in Office	EALS
REPRESENTATIVE IN CONGRE CONGRESSIONAL DISTRICT Vote for One C. A. Dutch Ruppersberger David Banach Ian Schlakman Write-in STATE SENATOR LEGISLATIVE DISTRICT 13 Vote for One	Democratic Republican Green	Kevin F. Arthur Vote Yes or No For Continuance in Office YES NO JUDGE, COURT OF SPECIAL APPE AT LARGE Andrea M. Leahy Vote Yes or No For Continuance in Office YES NO STATE'S ATTORNEY	EALS
REPRESENTATIVE IN CONGRE CONGRESSIONAL DISTRICT Vote for One C. A. Dutch Ruppersberger David Banach Ian Schlakman Write-in STATE SENATOR LEGISLATIVE DISTRICT 13 Vote for One Guy J. Guzzone	Democratic Republican Green Democratic	Kevin F. Arthur Vote Yes or No For Continuance in Office YES NO JUDGE, COURT OF SPECIAL APPE AT LARGE Andrea M. Leahy Vote Yes or No For Continuance in Office YES NO STATE'S ATTORNEY Vote for One	
REPRESENTATIVE IN CONGRE CONGRESSIONAL DISTRICT Vote for One C. A. Dutch Ruppersberger David Banach Ian Schlakman Write-in STATE SENATOR LEGISLATIVE DISTRICT 13 Vote for One	Democratic Republican Green	Kevin F. Arthur Vote Yes or No For Continuance in Office YES NO JUDGE, COURT OF SPECIAL APPE AT LARGE Andrea M. Leahy Vote Yes or No For Continuance in Office YES NO STATE'S ATTORNEY	Democratic
REPRESENTATIVE IN CONGRE CONGRESSIONAL DISTRICT Vote for One C. A. Dutch Ruppersberger David Banach Ian Schlakman Write-in STATE SENATOR LEGISLATIVE DISTRICT 13 Vote for One Guy J. Guzzone	Democratic Republican Green Democratic	Kevin F. Arthur Vote Yes or No For Continuance in Office YES NO JUDGE, COURT OF SPECIAL APPE AT LARGE Andrea M. Leahy Vote Yes or No For Continuance in Office YES NO STATE'S ATTORNEY Vote for One	

CLERK OF THE CIRCUIT COURT Vote for One		QUESTION 01
	Democratic	Constitutional Amendment (Ch. 422 of the 2013 Legislative Session)
Wayne A. Robey	Democratic	Transportation Trust Fund - Use of Funds
Write-in		(Amending Article III by adding Section 53 to the Maryland Constitution)
REGISTER OF WILLS Vote for One		Maryland Constitution)
Byron Macfarlane	Democratic	Limits the use of Transportation Trust Funds to the
	Democratic	payment of principal and interest on transportation bonds and for constructing and maintaining an
Write-in	IDT	adequate highway system or any other
JUDGE OF THE ORPHANS' COU Vote for No More Than Three		transportation-related purpose. Also prohibits the transfer of Transportation Trust Funds into the
Anne L. Dodd	Democratic	General Fund or a special fund of the State, except
○ Nicole Bormel Miller	Democratic	for: (1) an allocation or use of highway user
Leslie Smith Turner	Democratic	revenues for local governments or (2) a transfer of funds to the Maryland Transportation Authority or
Ellen Harrison	Republican	the Maryland Transportation Authority Fund.
☐ Emma Travis-Howard	Republican	Transportation Trust Funds may be used for non- transportation related purposes or transferred to the
Write-in		general fund or a special fund only if the Governor
Write-in		declares a fiscal emergency and the General
Write-in Write-in		Assembly approves legislation, by a three-fifths vote of both houses, concurring with the use or transfer of
SHERIFF		the funds.
Vote for One		For the Constitutional Amendment
	Democratic	Against the Constitutional Amendment
John Francis McMahon	Republican	QUESTION 02
Write-in		Constitutional Amendment
BOARD OF EDUCATION		(Ch. 261 of the 2014 Legislative Session) Special Election to fill Vacancy in Office of Chief
Vote for No More Than Four		Executive Officer or County Executive
Bess I. Altwerger		(Amending Article XI-A, Section 3 and Article
		XVIII, Section 2 of the Maryland Constitution)
☐ Allen Dyer		Authorizes charter counties to provide for special
Sandra H. French		elections to fill a vacancy in the office of chief
Dan Furman		executive officer or county executive, and exempts a special election to fill a vacancy in the office of chief
Christine O'Connor		executive officer or county executive of a charter
		county from the constitutional requirement that elections for State and county officers be held on a
Cynthia L. Vaillancourt		specified four-year cycle. Under existing law, charter
Write-in		counties may only authorize special elections to fill
Write-in		vacancies on the county council.
Write-in		For the Constitutional Amendment
Write-in		Against the Constitutional Amendment
		QUESTION A Charter Amendment
		Deadline for County Council Action on Bills
		Amending the Howard County Charter to allow the
		County Council to approve, by vote of two-thirds of
		its members, a maximum of two 30-day extensions
		of the 65-day deadline for considering bills that are before the Council. Currently the Council is limited to
		one 30-day extension by a two-thirds vote.
		For the Charter Amendment
		Against the Charter Amendment
ı		
ı		
1	END OF	PALLOT

STATE OF MARYLAND, HOWARD COUNTY

INSTRUCTIONS

To vote, completely fill in the oval to the left of your choice(s). Mark only with a #2 pencil. DO NOT ERASE. If you make a mistake you may request a new ballot. If your vote for a candidate is marked in such a manner that your intent is not clearly demonstrated, your vote for that office may not be counted. To protect the secrecy of your vote, do not put your name, initials, or any identifying mark on your official ballot.

e oval to the		
GOVERNOR / LT. GOVERNOR Vote for One		13
Democratic	Vote for No More Than Thi	ree
	○ Vanessa Atterbeary	Democrati
		Democrati
Republican		Democrati
. top us		Republica
		Republica
Libertorian		
Libertarian	Chris Yales	Republica
	Write-in	
	Write-in	
	Write-in	
	COUNTY EXECUTIVE Vote for One	
	Courtney Watson	Democrati
		Republica
Democratic		
Republican		Г 2
		1 3
	Jen Terrasa	Democrati
Democratic	◯ Write-in	
Republican	JUDGE, COURT OF SPECIAL A	PPEALS
Libertarian	AT LARGE	
ESS		e
	_	
Domocratic		
	I	PPEALS
кериинсан	Andrea M. Leahy	
	Vote Yes or No	
		е
3	○ YES	
i	II	
	○ NO	
Democratic	STATE'S ATTORNEY	
Democratic Republican		
	STATE'S ATTORNEY	Democrati
	Democratic Republican Democratic Republican Libertarian ESS T 3 Democratic Republican	Democratic Democratic Democratic Democratic Republican For Court of SPECIAL AI AT LARGE Kevin F. Arthur Vote Yes or No For Continuance in Offic Republican For Continuance in Offic For Continuance in Offic

CLERK OF THE CIRCUIT COURT Vote for One		QUESTION 01	
		Democratic	Constitutional Amendment (Ch. 422 of the 2013 Legislative Session)
	○ Wayne A. Robey	Democratic	Transportation Trust Fund - Use of Funds
<u> </u>	Write-in		(Amending Article III by adding Section 53 to the Maryland Constitution)
	REGISTER OF WILLS Vote for One		wai yiand constitution)
	Byron Macfarlane	Democratic	Limits the use of Transportation Trust Funds to the
			payment of principal and interest on transportation bonds and for constructing and maintaining an
	JUDGE OF THE ORPHANS' COU	DT	adequate highway system or any other
1	Vote for No More Than Three	IX I	transportation-related purpose. Also prohibits the transfer of Transportation Trust Funds into the
	Anne L. Dodd	Democratic	General Fund or a special fund of the State, except
ı	Nicole Bormel Miller	Democratic	for: (1) an allocation or use of highway user revenues for local governments or (2) a transfer of
ı	☐ Leslie Smith Turner	Democratic	funds to the Maryland Transportation Authority or
	Ellen Harrison	Republican	the Maryland Transportation Authority Fund.
1	Emma Travis-Howard	Republican	Transportation Trust Funds may be used for non- transportation related purposes or transferred to the
	Write-in		general fund or a special fund only if the Governor
	Write-in		declares a fiscal emergency and the General Assembly approves legislation, by a three-fifths vote
	Write-in		of both houses, concurring with the use or transfer of
1	SHERIFF		the funds.
ı	Vote for One		For the Constitutional Amendment
		Democratic	Against the Constitutional Amendment
1	John Francis McMahon	Republican	QUESTION 02
<u> </u>	Write-in		Constitutional Amendment (Ch. 261 of the 2014 Legislative Session) Special
	BOARD OF EDUCATION		Election to fill Vacancy in Office of Chief
	Vote for No More Than Four		Executive Officer or County Executive
	Bess I. Altwerger		(Amending Article XI-A, Section 3 and Article XVIII, Section 2 of the Maryland Constitution)
	Zaneb K. Beams		Aviii, Socioli 2 of the Marylana Concination,
	○ Allen Dyer		Authorizes charter counties to provide for special elections to fill a vacancy in the office of chief
	Sandra H. FrenchDan Furman		executive officer or county executive, and exempts a
	Christine O'Connor		special election to fill a vacancy in the office of chief
	Mike Smith		executive officer or county executive of a charter county from the constitutional requirement that
	Cynthia L. Vaillancourt		elections for State and county officers be held on a
			specified four-year cycle. Under existing law, charter
	Write-in		counties may only authorize special elections to fill vacancies on the county council.
	Write-in		For the Constitutional Amendment
	Write-in Write-in		Against the Constitutional Amendment
	write-in		QUESTION A
			Charter Amendment
l	▼		Deadline for County Council Action on Bills
ļ			Amending the Howard County Charter to allow the
l			County Council to approve, by vote of two-thirds of
Ì			its members, a maximum of two 30-day extensions of the 65-day deadline for considering bills that are
I			before the Council. Currently the Council is limited to
l			one 30-day extension by a two-thirds vote.
Ì			For the Charter Amendment
İ			Against the Charter Amendment
1			
ı 			
1		END VE	PALLOT

STATE OF MARYLAND, HOWARD COUNTY

INSTRUCTIONS

To vote, completely fill in the oval to the left of your choice(s). Mark only with a #2 pencil. DO NOT ERASE. If you make a mistake you may request a new ballot. If your vote for a candidate is marked in such a manner that your intent is not clearly demonstrated, your vote for that office may not be counted. To protect the secrecy of your vote, do not put your name, initials, or any identifying mark on your official ballot.

line under that office title and completely fill in the			a wiito iii
GOVERNOR / LT. GOVERNOR Vote for One		HOUSE OF DELEGATES LEGISLATIVE DISTRICT 13	
	Democratic	Vote for No More Than Three	
Anthony G. BrownAnd	Democratic	Vancage Atterbagns	Democratic
Ken Ulman		○ Vanessa Atterbeary	Democratic
	Republican	○ Shane Pendergrass	Democratic
Larry Hogan And	Republican	Frank S. Turner	Republican
Boyd Rutherford		Danny Eaton	Republican
Shown Outing	Libertarian	☐ Jimmy Williams	Republican
Shawn Quinn And	Libertariari	Chris Yates	кериынсан
Lorenzo Gaztanaga		Write-in	
		Write-in	
		Write-in	
Write-in		COUNTY EXECUTIVE Vote for One	
COMPTROLLER		Courtney Watson	Democratic
Vote for One		Allan H. Kittleman	Republican
Peter Franchot	Democratic	Write-in	
■ William H. Campbell	Republican	COUNTY COUNCIL	
Write-in		COUNCILMANIC DISTRICT 2 Vote for One	
ATTORNEY GENERAL		vote for one	
Vote for One		Calvin Ball	Democratic
Brian E. Frosh	Democratic	Ralph Colavita	Republican
Jeffrey N. Pritzker	Republican	Write-in	
Leo Wayne Dymowski	Libertarian	JUDGE, COURT OF SPECIAL APPI AT LARGE	EALS
Write-in		Kevin F. Arthur	
REPRESENTATIVE IN CONGRE CONGRESSIONAL DISTRICT		Vote Yes or No	
Vote for One	<i>l</i>	For Continuance in Office	
■ ☐ Elijah Cummings	Democratic	◯ YES ◯ NO	
Corrogan R. Vaughn	Republican	JUDGE, COURT OF SPECIAL APPI	EALS
□ Scott Soffen	Libertarian	AT LARGE	
Write-in		Andrea M. Leahy Vote Yes or No	
STATE SENATOR		For Continuance in Office	
LEGISLATIVE DISTRICT 13			
Vote for One		○ NO	
Guy J. Guzzone	Democratic		
Jody Venkatesan	Republican		
Write-in			

STATE'S ATTORNE Vote for One Dario Joseph Broccolino Write-in	Y Democratic	QUESTION 01 Constitutional Amendment (Ch. 422 of the 2013 Legislative Session) Transportation Trust Fund - Use of Funds (Amending Article III by adding Section 53 to the	
CLERK OF THE CIRCUIT	COURT	Maryland Constitution)	
Vote for One		Limits the use of Transportation Trust Funds to the	
Wayne A. Robey	Democratic	payment of principal and interest on transportation	
Write-in		bonds and for constructing and maintaining an adequate highway system or any other	
REGISTER OF WILL Vote for One		transportation-related purpose. Also prohibits the transfer of Transportation Trust Funds into the	
Byron Macfarlane	Democratic	General Fund or a special fund of the State, except for: (1) an allocation or use of highway user	
Write-in		revenues for local governments or (2) a transfer of	
JUDGE OF THE ORPHANS Vote for No More Than		funds to the Maryland Transportation Authority or the Maryland Transportation Authority Fund.	
Anne L. Dodd	Democratic	Transportation Trust Funds may be used for non- transportation related purposes or transferred to the	
■ Nicole Bormel Miller	Democratic	general fund or a special fund only if the Governor	
Leslie Smith Turner	Democratic	declares a fiscal emergency and the General Assembly approves legislation, by a three-fifths vote	
Ellen Harrison	Republican	of both houses, concurring with the use or transfer of	
Emma Travis-Howard	Republican	the funds.	
Write-in		 For the Constitutional Amendment Against the Constitutional Amendment 	
Write-in			
Write-in SHERIFF		QUESTION 02 Constitutional Amendment	
Vote for One		(Ch. 261 of the 2014 Legislative Session) Special	
James F. Fitzgerald	Democratic	Election to fill Vacancy in Office of Chief Executive Officer or County Executive	
John Francis McMahon	Republican	(Amending Article XI-A, Section 3 and Article	
Write-in		XVIII, Section 2 of the Maryland Constitution)	
BOARD OF EDUCATION Vote for No More Than		Authorizes charter counties to provide for special elections to fill a vacancy in the office of chief	
□ Bess I. Altwerger		executive officer or county executive, and exempts a special election to fill a vacancy in the office of chief	
Zaneb K. Beams		executive officer or county executive of a charter	
Allen Dyer		county from the constitutional requirement that elections for State and county officers be held on a	
Sandra H. French		specified four-year cycle. Under existing law, charter	
Dan Furman Christine O'Connor		counties may only authorize special elections to fill vacancies on the county council.	
Mike Smith		For the Constitutional Amendment	
Cynthia L. Vaillancourt		Against the Constitutional Amendment	
Write-in		QUESTION A	
Write-in		Charter Amendment	
Write-in		Deadline for County Council Action on Bills	
Write-in		Amending the Howard County Charter to allow the	
•		County Council to approve, by vote of two-thirds of its members, a maximum of two 30-day extensions	
_		of the 65-day deadline for considering bills that are	
		before the Council. Currently the Council is limited to one 30-day extension by a two-thirds vote.	
•		For the Charter Amendment	
		Against the Charter Amendment	
FND OF BALLOT			

STATE OF MARYLAND, HOWARD COUNTY

INSTRUCTIONS

To vote, completely fill in the oval to the left of your choice(s). Mark only with a #2 pencil. DO NOT ERASE. If you make a mistake you may request a new ballot. If your vote for a candidate is marked in such a manner that your intent is not clearly demonstrated, your vote for that office may not be counted. To protect the secrecy of your vote, do not put your name, initials, or any identifying mark on your official ballot.

To vote for a candidate whose name is not printed on the ballot, write in the name of the candidate on the designated write-in

line under that office title and completely fill in the	oval to the	e left of the write-in candidate's name.	
GOVERNOR / LT. GOVERNOR Vote for One Anthony G. Brown	R Democratic	HOUSE OF DELEGAT LEGISLATIVE DISTRIC Vote for No More Than	T 13
And And	Democratic	Vancona Attorbaans	Democratio
Ken Ulman		○ Vanessa Atterbeary	
	5	○ Shane Pendergrass	Democratio
☐ Larry HoganAnd	Republican	Frank S. Turner	Democration
Boyd Rutherford		Danny Eaton	Republican
Boya Namoriora		Jimmy Williams	Republican
○ Shawn Quinn	Libertarian	○ Chris Yates	Republican
And		Write-in	
Lorenzo Gaztanaga		Write-in	
		Write-in	
Write-in		COUNTY EXECUTIV Vote for One	E
COMPTROLLER		Courtney Watson	Democratio
Vote for One		Allan H. Kittleman	Republican
Peter Franchot	Democratic	Write-in	
○ William H. Campbell	Republican	COUNTY COUNCIL	
		COUNCILMANIC DISTR	
ATTORNEY GENERAL		Vote for One	
Vote for One			Democration
Brian E. Frosh	Democratic	Kevin Forrest Schmidt	Republican
	Republican	C Reviii i oi rest schillidt	Republican
Jeffrey N. Pritzker	Libertarian	Write-in	
Leo Wayne Dymowski	LIDEITAHAH	JUDGE, COURT OF SPECIAL AT LARGE	APPEALS
Write-in		Kevin F. Arthur	
REPRESENTATIVE IN CONGRE		Vote Yes or No	
CONGRESSIONAL DISTRICT : Vote for One	3	For Continuance in Of	fice
vote for One		○ YES	
John Sarbanes	Democratic	○ NO	
Charles A. Long	Republican	JUDGE, COURT OF SPECIAL	APPEALS
Write-in		AT LARGE	
STATE SENATOR		Andrea M. Leahy Vote Yes or No	
LEGISLATIVE DISTRICT 13		For Continuance in Of	fice
Vote for One		○ YES	
Guy J. Guzzone	Democratic		
☐ Jody Venkatesan	Republican		
Write-in			

-	STATE'S ATTORNEY Vote for One		QUESTION 01 Constitutional Amendment (Ch. 422 of the 2013 Legislative Session)	
	Dario Joseph Broccolino	Democratic	Transportation Trust Fund - Use of Funds	
	Write-in		(Amending Article III by adding Section 53 to the Maryland Constitution)	
	CLERK OF THE CIRCUIT COUR Vote for One	Т	,	
•	○ Wayne A. Robey	Democratic	Limits the use of Transportation Trust Funds to the payment of principal and interest on transportation	
	Write-in		bonds and for constructing and maintaining an	
•	REGISTER OF WILLS Vote for One		adequate highway system or any other transportation-related purpose. Also prohibits the transfer of Transportation Trust Funds into the	
	Byron Macfarlane	Democratic	General Fund or a special fund of the State, except for: (1) an allocation or use of highway user	
•	Write-in		revenues for local governments or (2) a transfer of	
	JUDGE OF THE ORPHANS' COU Vote for No More Than Three	RT	funds to the Maryland Transportation Authority or the Maryland Transportation Authority Fund.	
•	Anne L. Dodd	Democratic	Transportation Trust Funds may be used for non- transportation related purposes or transferred to the	
•	Nicole Bormel Miller	Democratic	general fund or a special fund only if the Governor	
	Leslie Smith Turner	Democratic	declares a fiscal emergency and the General Assembly approves legislation, by a three-fifths vote	
	Ellen Harrison	Republican	of both houses, concurring with the use or transfer of	
	Emma Travis-Howard	Republican	the funds.	
	Write-in		For the Constitutional Amendment	
	Write-in		Against the Constitutional Amendment	
<u> </u>	Write-in		QUESTION 02 Constitutional Amendment	
	SHERIFF Vote for One		(Ch. 261 of the 2014 Legislative Session) Special	
		Democratic	Election to fill Vacancy in Office of Chief	
	☐ John Francis McMahon	Republican	Executive Officer or County Executive (Amending Article XI-A, Section 3 and Article	
•	Write-in		XVIII, Section 2 of the Maryland Constitution)	
	BOARD OF EDUCATION Vote for No More Than Four		Authorizes charter counties to provide for special elections to fill a vacancy in the office of chief executive officer or county executive, and exempts a	
•	Bess I. Altwerger		special election to fill a vacancy in the office of chief	
	◯ Zaneb K. Beams		executive officer or county executive of a charter	
•	○ Allen Dyer		county from the constitutional requirement that elections for State and county officers be held on a	
•	Sandra H. French		specified four-year cycle. Under existing law, charter	
	Dan FurmanChristine O'Connor		counties may only authorize special elections to fill vacancies on the county council.	
	○ Mike Smith		For the Constitutional Amendment	
	Cynthia L. Vaillancourt		Against the Constitutional Amendment	
•	◯ Write-in		QUESTION A	
•	◯ Write-in		Charter Amendment	
	Write-in		Deadline for County Council Action on Bills	
•	Write-in		Amending the Howard County Charter to allow the	
			County Council to approve, by vote of two-thirds of its members, a maximum of two 30-day extensions	
			of the 65-day deadline for considering bills that are	
			before the Council. Currently the Council is limited to one 30-day extension by a two-thirds vote.	
			For the Charter Amendment	
			Against the Charter Amendment	
■ ■	END OF RALLOT			

STATE OF MARYLAND, HOWARD COUNTY

INSTRUCTIONS

To vote, completely fill in the oval to the left of your choice(s). Mark only with a #2 pencil. DO NOT ERASE. If you make a mistake you may request a new ballot. If your vote for a candidate is marked in such a manner that your intent is not clearly demonstrated, your vote for that office may not be counted. To protect the secrecy of your vote, do not put your name, initials, or any identifying mark on your official ballot.

To vote for a candidate whose name is not printed line under that office title and completely fill in the			the designated write-in
GOVERNOR / LT. GOVERNOR Vote for One		HOUSE OF DELEGATES LEGISLATIVE DISTRICT 12	
Anthony G. Brown	Democratic	Vote for No More 7	nan inree
And Ken Ulman		Eric Ebersole	Democratic
• Ken eman		Terri L. Hill	Democratic
Larry Hogan	Republican	Clarence K. Lam	Democratic
And Boyd Rutherford		Gordon Bull	Republican
I Boya Ramerrora		Joseph D."Joe" Hooe	Republican
Shawn Quinn	Libertarian	Rick Martel	Republican
And Lorenzo Gaztanaga		Write-in	
I Eorenzo Guztanaga		Write-in	
		Write-in	
Write-in		COUNTY EXEC Vote for O	=
COMPTROLLER		Courtney Watson	Democratic
Vote for One		Allan H. Kittleman	Republican
Peter Franchot	Democratic	Write-in	
■	Republican	COUNTY COL	JNCIL
Write-in		COUNCILMANIC D	
ATTORNEY GENERAL		Vote for O	ne
Vote for One		Calvin Ball	Democratic
Brian E. Frosh	Democratic	Ralph Colavita	Republican
Jeffrey N. Pritzker	Republican	Write-in	
Leo Wayne Dymowski	Libertarian	JUDGE, COURT OF SPE	
Write-in		AT LARG Kevin F. Art	
REPRESENTATIVE IN CONGRE		Vote Yes or	
CONGRESSIONAL DISTRICT	2	For Continuance	in Office
		○ YES	
C. A. Dutch Ruppersberger	Democratic	○ NO	
David Banach	Republican	JUDGE, COURT OF SPE	
■	Green	AT LARG Andrea M. Lo	
Write-in		Vote Yes or	No
STATE SENATOR		For Continuance	in Office
LEGISLATIVE DISTRICT 12 Vote for One		○ YES	
		\bigcirc NO	
Edward J. Kasemeyer	Democratic		
	Democratic Republican		

STATE'S ATTORNE Vote for One Dario Joseph Broccolino Write-in	Y Democratic	QUESTION 01 Constitutional Amendment (Ch. 422 of the 2013 Legislative Session) Transportation Trust Fund - Use of Funds (Amending Article III by adding Section 53 to the	
CLERK OF THE CIRCUIT	COURT	Maryland Constitution)	
Vote for One		Limits the use of Transportation Trust Funds to the	
Wayne A. Robey	Democratic	payment of principal and interest on transportation	
Write-in		bonds and for constructing and maintaining an adequate highway system or any other	
REGISTER OF WILL Vote for One		transportation-related purpose. Also prohibits the transfer of Transportation Trust Funds into the	
Byron Macfarlane	Democratic	General Fund or a special fund of the State, except for: (1) an allocation or use of highway user	
Write-in		revenues for local governments or (2) a transfer of	
JUDGE OF THE ORPHANS Vote for No More Than		funds to the Maryland Transportation Authority or the Maryland Transportation Authority Fund.	
Anne L. Dodd	Democratic	Transportation Trust Funds may be used for non- transportation related purposes or transferred to the	
■ Nicole Bormel Miller	Democratic	general fund or a special fund only if the Governor	
Leslie Smith Turner	Democratic	declares a fiscal emergency and the General Assembly approves legislation, by a three-fifths vote	
Ellen Harrison	Republican	of both houses, concurring with the use or transfer of	
Emma Travis-Howard	Republican	the funds.	
Write-in		 For the Constitutional Amendment Against the Constitutional Amendment 	
Write-in			
Write-in SHERIFF		QUESTION 02 Constitutional Amendment	
Vote for One		(Ch. 261 of the 2014 Legislative Session) Special	
James F. Fitzgerald	Democratic	Election to fill Vacancy in Office of Chief Executive Officer or County Executive	
John Francis McMahon	Republican	(Amending Article XI-A, Section 3 and Article	
Write-in		XVIII, Section 2 of the Maryland Constitution)	
BOARD OF EDUCATION Vote for No More Than		Authorizes charter counties to provide for special elections to fill a vacancy in the office of chief	
□ Bess I. Altwerger		executive officer or county executive, and exempts a special election to fill a vacancy in the office of chief	
Zaneb K. Beams		executive officer or county executive of a charter	
Allen Dyer		county from the constitutional requirement that elections for State and county officers be held on a	
Sandra H. French		specified four-year cycle. Under existing law, charter	
Dan Furman Christine O'Connor		counties may only authorize special elections to fill vacancies on the county council.	
Mike Smith		For the Constitutional Amendment	
Cynthia L. Vaillancourt		Against the Constitutional Amendment	
Write-in		QUESTION A	
Write-in		Charter Amendment	
Write-in		Deadline for County Council Action on Bills	
Write-in		Amending the Howard County Charter to allow the	
•		County Council to approve, by vote of two-thirds of its members, a maximum of two 30-day extensions	
_		of the 65-day deadline for considering bills that are	
		before the Council. Currently the Council is limited to one 30-day extension by a two-thirds vote.	
•		For the Charter Amendment	
		Against the Charter Amendment	
FND OF BALLOT			