

Instructions

How to vote

Completely fill in the oval next to your choice.

Completely fill in the oval next to your choice.

How to correct a mistake

To make a correction, draw a line through the entire choice. You then have the option of making a different choice by completely filling in another oval.

To make a correction, draw a line through the entire choice.

You then have the option of making a different choice by completely filling in another oval.

Optional write-in

To add a new candidate, fill in the oval next to the write-in line and print the name on the write-in line.

To add a new candidate, fill in the oval next to the write-in line and print the name on the write-in line.

State

Initiatives to the People

Initiative Measure No. 1631

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

Should this measure be enacted into law?

Yes
 No

Initiative Measure No. 1634

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

Should this measure be enacted into law?

Yes
 No

Initiative Measure No. 1639

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

Should this measure be enacted into law?

Yes
 No

State

Initiatives to the Legislature

Initiative Measure No. 940

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

Should this measure be enacted into law?

Yes
 No

Advisory Votes

Advisory Vote No. 19
Engrossed Second Substitute Senate Bill 6269

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

This tax increase should be:

Repealed
 Maintained

READ: Each candidate for partisan office may state a political party that he or she prefers. A candidate's preference does not imply that the candidate is nominated or endorsed by the party, or that the party approves of or associates with that candidate.

Federal

United States Senator
 partisan office
 vote for one

Maria Cantwell
 (Prefers Democratic Party)
 Susan Hutchison
 (Prefers Republican Party)

United States Representative
Congressional District No. 7
 partisan office
 vote for one

Pramila Jayapal
 (Prefers Democratic Party)
 Craig Keller
 (Prefers Republican Party)

State		Court of Appeals, Division No. 1, District No. 1	
Legislative District No. 32 State Senator partisan office vote for one	Judge Position No. 7 nonpartisan office vote for one	<input type="radio"/> Jesse Salomon (Prefers Democratic Party)	<input type="radio"/> Marlin Appelwick
<input type="radio"/> Maralyn Chase (Prefers Democratic Party)		<input type="radio"/> _____	

District Court	
Legislative District No. 32 Representative Position No. 1 partisan office vote for one	Shoreline Electoral District Judge Position No. 1 nonpartisan office vote for one
<input type="radio"/> Cindy Ryu (Prefers Democratic Party)	<input type="radio"/> Joe Campagna
<input type="radio"/> Diodato (Dio) Boucsieiguez (Prefers Republican Party)	<input type="radio"/> Les Ponomarchuk
<input type="radio"/> _____	<input type="radio"/> _____

Legislative District No. 32 Representative Position No. 2 partisan office vote for one	Shoreline Electoral District Judge Position No. 2 nonpartisan office vote for one
<input type="radio"/> Lauren Davis (Prefers Democratic Party)	<input type="radio"/> Marcine Anderson
<input type="radio"/> Frank Deisler (Prefers Republican Party)	<input type="radio"/> _____
<input type="radio"/> _____	

County		City	
Prosecuting Attorney nonpartisan office vote for one	City of Shoreline Proposition No. 1 Sales and Use Tax for Sidewalk and Pedestrian Improvements	<input type="radio"/> Dan Satterberg	<p>The City Council of the City of Shoreline, Washington adopted Resolution 430 concerning a sales and use tax to fund sidewalk transportation improvements. If approved, this proposition would authorize a sales and use tax of 0.2% within the City pursuant to RCW 82.14.0455, for a term of 20 years, to repay indebtedness issued from time to time to construct, maintain, rehabilitate, repair and/or preserve sidewalks and pedestrian improvements in the City in order to improve pedestrian access and safety and/or the condition and life cycle of the City's sidewalk pedestrian system.</p> <p>Should this proposition be:</p> <input type="radio"/> Approved <input type="radio"/> Rejected
<input type="radio"/> Daron Morris		<input type="radio"/> _____	
<input type="radio"/> _____			

State Supreme Court	
Justice Position No. 2 nonpartisan office vote for one	
<input type="radio"/> Susan Owens	
<input type="radio"/> _____	
Justice Position No. 8 nonpartisan office vote for one	
<input type="radio"/> Nathan Choi	
<input type="radio"/> Steve Gonzalez	
<input type="radio"/> _____	

Justice Position No. 9 nonpartisan office vote for one	
<input type="radio"/> Sheryl Gordon McCloud	
<input type="radio"/> _____	

Court of Appeals, Division No. 1, District No. 1	
Judge Position No. 4 short and full term nonpartisan office vote for one	
<input type="radio"/> Beth M. Andrus	
<input type="radio"/> _____	

Vote both sides of ballot