STATE OF MARYLAND, CARROLL COUNTY DEMOCRATIC BALLOT

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.

or any identifying mark on your official ballot.	
President of the United States Vote for One Barack Obama Illinois Unopposed Uncommitted to Any Presidential Candidate	FEMALE DELEGATES TO THE DEMOCRATIC NATIONAL CONVENTION CONGRESSIONAL DISTRICT 1 Vote for No More Than Three Sandra H. Bjork (OBAMA) Unopposed Laura Mitchell (OBAMA) Unopposed
U.S. SENATOR Vote for One	Blair Burns Potter (OBAMA) Unopposed
☐ Raymond Levi Blagmon	MALE DELEGATES AND ALTERNATE TO THE
☐ Ben Cardin	DEMOCRATIC NATIONAL CONVENTION
☐ J. P. Cusick	CONGRESSIONAL DISTRICT 1 Vote for No More Than Four
☐ Chris Garner	Vote for No More Than I our
□ Ralph Jaffe	◯ David E. Carey (OBAMA)
☐ C. Anthony Muse	Unopposed
□ □ Blaine Taylor	Chuck Cook (OBAMA)
□ CEd Tinus	Unopposed
☐ Lih Young	◯ Jim Ireton (OBAMA)
REPRESENTATIVE IN CONGRESS	Unopposed
CONGRESSIONAL DISTRICT 1	Carl Widell (OBAMA)
Vote for One	Unopposed
□	
◯ Kim Letke	
─ Wendy Rosen	

BOARD OF EDUCATION Vote for No More Than Two □ Ginger DiMaggio ○ Cynthia L. Foley ○ Don Hoffman Jennifer A. Seidel **END OF BALLOT**

STATE OF MARYLAND, CARROLL COUNTY REPUBLICAN BALLOT

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.

or any identifying mark on your official ballot.		
President of the United States Vote for One	U.S. SENATOR Vote for One	
Newt Gingrich Virginia Jon Huntsman Utah Fred Karger California Ron Paul Texas Rick Perry Texas Buddy Roemer Louisiana	Joseph Alexander Daniel John Bongino Robert "BRO" Broadus William Thomas Capps, Jr. Richard J. Douglas Rick Hoover David Jones John B. Kimble Brian Vaeth Corrogan R. Vaughn REPRESENTATIVE IN CONGRESS CONGRESSIONAL DISTRICT 1	
Mitt Romney Massachusetts Rick Santorum Pennsylvania	Vote for One Andy Harris Unopposed	

DELEGATES TO THE REPUBLICAN NATIONAL CONVENTION CONGRESSIONAL DISTRICT 1 Vote for No More Than Three	ALTERNATE DELEGATES TO THE REPUBLICAN NATIONAL CONVENTION CONGRESSIONAL DISTRICT 1 Vote for No More Than Three
Richard L. Andrews (PERRY)	☐ Hunter Becknell
Greg Belcher (SANTORUM)	
☐ Aaron Bramble (SANTORUM)	
☐ Richard F. Colburn	
─ Michael W. Dawson	◯ Francis F. Grambo (PAUL)
Scott DeLong (PAUL)	
○ Shane Gordon Dover (PAUL)	Bonnie N. Luna (ROMNEY)
Adelaide "Addie" Eckardt (ROMNEY)	Susan K. McComas
Donald C. Frazier	Mike McDermott (GINGRICH)
◯ Joseph M. Getty (ROMNEY)	Andi Morony (ROMNEY)
☐ Bill Harris (GINGRICH)	Wayne Norman (GINGRICH)
Stephen S. Hershey, Jr. (GINGRICH)	Michael J. Pappas (ROMNEY)
─ Mark Goldsborough McIver (GINGRICH)	James Reilly (PERRY)
☐ Mark M. Novak	Michael J. Roseberry (PAUL)
☐ Hank Piasecki (SANTORUM)	Christina M. Trotta (PAUL)
○ Audrey E. Scott (ROMNEY)	BOARD OF EDUCATION
○ Victoria Lynn Seitzinger (PAUL)	Vote for No More Than Two
☐ Lowell D. Sheets	Ginger DiMaggio
Derrick A. Smith	
☐ Dick Sossi	
	○ Don Hoffman
☐ Eric Wargotz	Matthew Kaliszak
☐ Don Warner	
Diana Waterman (PERRY)	Jennifer A. Seidel

END OF BALLOT

STATE OF MARYLAND, CARROLL COUNTY NON-PARTISAN BALLOT

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.

BOARD OF EDUCATION Vote for No More Than Two Ginger DiMaggio Jim Doolan Cynthia L. Foley Don Hoffman Matthew Kaliszak Krista M. Kniesler

Jennifer A. Seidel

END OF BALLOT

STATE OF MARYLAND, CARROLL COUNTY DEMOCRATIC BALLOT

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.

President of the United States Vote for One Barack Obama Illinois Unopposed Uncommitted to Any Presidential Candidate U.S. SENATOR Vote for One Raymond Levi Blagmon Ben Cardin J. P. Cusick Chris Garner Ralph Jaffe C. Anthony Muse Blaine Taylor Ed Tinus Lih Young REPRESENTATIVE IN CONGRESS CONGRESSIONAL DISTRICT 8 Vote for One Representian Representative In Congress CONGRESSIONAL DISTRICT 8 Vote for One Fed Tinus Lih Young Representative In Congress Congressional District 8 Vote for One George English Chris Van Hollen FEMALE DELEGATES AND ALTERNATE TO THE DEMOCRATIC NATIONAL CONGRES (OBAMA) Unopposed Almina Khorakiwala (OBAMA) Unopposed Myrna R. Whitworth (OBAMA) Unopposed MALE DELEGATES TO THE DEMOCRATIC NATIONAL CONVENTION CONGRESSIONAL DISTRICT 8 Vote for No More Than Five Bob Kresslein (OBAMA) Jon Leslie Randall (OBAMA) Jon Leslie Randall (OBAMA) Jon Leslie Randall (OBAMA) Jon Leslie Randall (OBAMA) Jeffrey Zane Slavin (OBAMA)	or any identifying mark on your official ballot.	
Vote for One Raymond Levi Blagmon Ben Cardin J. P. Cusick Chris Garner Ralph Jaffe C. Anthony Muse Blaine Taylor Ed Tinus Lih Young REPRESENTATIVE IN CONGRESS CONGRESSIONAL DISTRICT 8 Vote for One Representative in Congress Congressional District 8 Spencer Overton (OBAMA) Vote for One Unopposed Myrna R. Whitworth (OBAMA) Unopposed Myrna R. Whitworth (OBAMA) CONGRESSIONAL DISTRICT 8 Vote for No More Than Five Bob Kresslein (OBAMA) Spencer Overton (OBAMA) Jon Leslie Randall (OBAMA) Hans Riemer (OBAMA)	Vote for One Barack Obama Illinois Unopposed Uncommitted to Any	CONGRESSIONAL DISTRICT 8 Vote for No More Than Five Margaret Byron (OBAMA) Unopposed Clara B. Floyd (OBAMA)
Den Cardin J. P. Cusick Chris Garner Ralph Jaffe C. Anthony Muse Blaine Taylor Ed Tinus Lih Young REPRESENTATIVE IN CONGRESS CONGRESSIONAL DISTRICT 8 Vote for One George English MALE DELEGATES TO THE DEMOCRATIC NATIONAL CONVENTION CONGRESSIONAL DISTRICT 8 Vote for No More Than Five Bob Kresslein (OBAMA) Spencer Overton (OBAMA) Jon Leslie Randall (OBAMA) Hans Riemer (OBAMA)	Vote for One	Unopposed Susan Ness (OBAMA)
C. Anthony Muse Blaine Taylor Ed Tinus Lih Young REPRESENTATIVE IN CONGRESS CONGRESSIONAL DISTRICT 8 Vote for One Vote for One George English NATIONAL CONVENTION CONGRESSIONAL DISTRICT 8 Vote for No More Than Five Joseph Aloysuis Hennessey (Uncommitted) Bob Kresslein (OBAMA) Spencer Overton (OBAMA) Jon Leslie Randall (OBAMA) Hans Riemer (OBAMA)	◯ J. P. Cusick	Myrna R. Whitworth (OBAMA)
REPRESENTATIVE IN CONGRESS CONGRESSIONAL DISTRICT 8 Vote for One George English Bob Kresslein (OBAMA) Spencer Overton (OBAMA) Jon Leslie Randall (OBAMA) Hans Riemer (OBAMA)	C. Anthony MuseBlaine Taylor	NATIONAL CONVENTION CONGRESSIONAL DISTRICT 8
CONGRESSIONAL DISTRICT 8 Vote for One George English Spencer Overton (OBAMA) Jon Leslie Randall (OBAMA) Hans Riemer (OBAMA)	Lih Young	Joseph Aloysuis Hennessey (Uncommitted)
Vote for One Jon Leslie Randall (OBAMA) George English Hans Riemer (OBAMA)		, , ,
☐ Jon Leslie Randall (OBAMA)☐ George English☐ Hans Riemer (OBAMA)		·
○ Chris Van Hollen ○ Jeffrey Zane Slavin (OBAMA)		☐ Hans Riemer (OBAMA)
	○ Chris Van Hollen	☐ Jeffrey Zane Slavin (OBAMA)

BOARD OF EDUCATION Vote for No More Than Two □ Ginger DiMaggio ○ Cynthia L. Foley ○ Don Hoffman Jennifer A. Seidel **END OF BALLOT**

STATE OF MARYLAND, CARROLL COUNTY REPUBLICAN BALLOT

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.

President of the United States Vote for One	U.S. SENATOR Vote for One	
Newt Gingrich		ı
Virginia	Daniel John Bongino	ļ
	Robert "BRO" Broadus	ı
Utah	○ William Thomas Capps, Jr.	ı
	◯ Richard J. Douglas	ı
California	Rick Hoover	ı
○ Ron Paul	David Jones	ı
Texas	◯ <mark>Jo</mark> hn B. Kimble	ı
○ Rick Perry	◯ <mark>Br</mark> ian Vaeth	ı
Texas	Corrogan R. Vaughn	ı
○ Buddy Roemer	REPRESENTATIVE IN CONGRESS	
Louisiana	CONGRESSIONAL DISTRICT 8	ı
	Vote for One	ı
Massachusetts		ı
Penn <mark>sylva</mark> nia		
	Dave Wallace	ı

•	DELEGATES TO THE REPUBLICAN NATIONAL	BOARD OF EDUCATION
•	CONVENTION	Vote for No More Than Two
•	CONGRESSIONAL DISTRICT 8 Vote for No More Than Three	Ginger DiMaggio
•	vote for its more man fines	
•	─ Kathy Afzali (ROMNEY)	
•	Gus Alzona (PAUL)	○ Don Hoffman
•	Byron Anderson	Matthew Kaliszak
•	─ Howard Allen Denis (ROMNEY)	
•	Patricia A. Fenati (GINGRICH)	
•	Samuel J. Fenati (GINGRICH)	
•	Michael T. Hargadon (PAUL)	
•	Matthew Sylvester Helminiak (GINGRICH)	
•	John C. Kautter, II (SANTORUM)	
•	─ Bud Nason (SANTORUM)	
•	Harold Owen (PAUL)	
•	Justin Ready (PERRY)	
•	─ Kelly M. Schulz (PERRY)	
•	Mark Uncapher (ROMNEY)	
•	ALTERNATE DELEGATES TO THE REPUBLICAN	
•	NATIONAL CONVENTION	
•	CONGRESSIONAL DISTRICT 8 Vote for No More Than Three	
•		
•	○ Carol G. Bowis	
•	→ Jeffrey Chang (PAUL)	
•	○ Lee Cowen (ROMNEY)	
•	○ Vickie Hoffmann (PAUL)	
•		
•		
•	Jacob Schans (PAUL)	
• [─ Daniel Zubairi	

END OF BALLOT