

OKALOOSA COUNTY SAMPLE BALLOT

GENERAL ELECTION NOVEMBER 6, 2018

Paul Lux, Okaloosa County Supervisor of Elections

Your Vote Counts!

Dear Voters,

We have prepared this Sample Ballot booklet to help guide you through the races you will be voting on in the November 6 General Election and to update you with any changes in laws or procedures that might have happened since the last time you voted.

By now, many of you are familiar with the numerous amendments to Florida's Constitution that typically appear on General Election ballots. This year is no different. There are 12 Constitutional Amendments on the General Election ballot. Amendment Number 8 was ordered removed by the courts so the gap in numbering on the General Election ballot is intentional. Please take time to familiarize yourself with the amendments before you go vote. Being informed will save you time at the polls!

Some other important things to remember:

- **This year's ballot has two sides!** Be certain to vote both sides of the ballot as directed. Feel free to mark this sample ballot, and take it with you to the voting booth. Additional copies can be found on our website at www.GoVote-Okaloosa.com and are available at both offices of the Okaloosa County Supervisor of Elections or at your local library.
- **Have you moved recently?** You can save yourself a lot of time and headache on Election Day by updating your voter record with us prior to November 6. Call or email us, go online, or visit us in person to update your information, and learn the location of your new polling place. *Remember, it is a felony to vote in a precinct other than that in which you reside.*
- **Did you bring a photo and signature ID?** Whether you vote early or at the polls, you must present a form of valid photo and signature identification. The most commonly used is a Florida driver's license. *If your photo ID does not contain your signature, you will be asked to provide an additional identification that includes your signature.* If you fail to bring ID, you will be asked to vote a Provisional Ballot. Your Voter Information Card cannot be used as identification at the polls. Please see the updated list of the 12 valid forms of identification listed on page 4.
- **Do you need assistance voting?** You can bring a friend or relative, but our Patriot Poll Workers are well trained and qualified to assist you, too. All polling places also have electronic ballot-marking devices that allow most voters with disabilities to vote independently and in secret. Just ask!

If you still have questions after reviewing this Sample Ballot Booklet, please visit our website at www.GoVote-Okaloosa.com or feel free to email me at plux@myokaloosa.com at any time. It is my honor and privilege to continue serving you as your Supervisor of Elections.

Sincerely,

Paul Lux
Supervisor of Elections

Elections Headquarters

302 N Wilson Street, Ste 102
Crestview, Florida 32536
Telephone: 850-689-5600
Fax: 850-689-5644

Branch Location

1250 Eglin Pkwy, Ste 103
Shalimar, FL 32579
Telephone: 850-651-7272

Find Us on Facebook
facebook.com/OkaloosaCountySupervisorOfElections

Find Election Information on our Website

www.GoVote-Okaloosa.com

¿Necesitas ayuda en Español?

Si necesita ayuda en español, habrá recursos disponibles en su centro de votación y en nuestro sitio web: GoVote-Okaloosa.com. Ahí encontraras información sobre el proceso electoral en el condado Okaloosa, instrucciones como Votar por Correo, la boleta traducido al español, y como registrarse para votar o actualizar su información.

Una guía completa en español estará en cada centro de votación, en nuestro sitio web, www.GoVote-Okaloosa.com, o puede recogerse en nuestras oficinas.

Votaciones en Español

Siga estos pasos cuando llegue al lugar de votación. Si necesita ayuda en español, pregúntele al administrador del lugar de votación.

1. Registro

Los votantes necesitan presentar un documento de identidad con foto y firma. Después de verificación, votantes necesitan firmar el Libro de Votación Electrónico (E-Pollbook) para recibir su Pase del Votante.

2. Mesa de votación

A cambio del Pase del Votante, los votantes recibirán una boleta de papel y una carpeta de privacidad. El empleado electoral tendrá una boleta de referencia en español.

3. Cabinas de votación

En una cabina privada, los votantes podrán usar los bolígrafos provistos para marcar sus elecciones en ambos lados de la(s) página(s) de la boleta. La boleta en español deberá ser usada únicamente como referencia, y los votantes necesitan transferir su elección a la boleta oficial en inglés.

4. Sistema de votación con escáner óptico

Los votantes necesitan entregar su boleta adentro de su carpeta de privacidad a un trabajador electoral. Después, colocarán su boleta (una página a la vez) en el escáner óptico para emitir su voto. Si comete algún error, podrá solicitar una nueva boleta electoral del empleado electoral.

Ley estadounidense para personas con discapacidades (ADA)

Los votantes con discapacidad podrán utilizar dispositivos de votación conforme con ADA a través del cual los votantes reciban instrucciones verbales durante la votación. Votantes también pueden usar su dispositivo de sorbo y sople o de paleta.

Qué debe traer el día de la elección

Para votar en persona en Florida, se requiere un documento de identidad que contenga foto y firma. Se puede usar un documento de identidad o una combinación de identificaciones de la siguiente lista:

- Licencia de conducción del estado de la Florida o tarjeta de identificación de la Florida expedida por el Departamento de Seguridad de Carreteras y Vehículos Motorizados
- Pasaporte de los Estados Unidos
- Tarjeta de débito o de crédito
- Identificación militar
- Identificación de estudiante
- Identificación del centro de jubilados
- Identificación de una asociación vecinal
- Identificación de asistencia pública
- Tarjeta de identificación del servicio de salud para veteranos, expedida por el Departamento de Asuntos de Veteranos de los Estados Unidos
- Identificación de empleado gubernamental, expedida por el gobierno
- Licencia para portar un arma o arma de fuego oculta, expedida conforme a la Sección 790.06 de los Estatutos de la Florida
- Tarjeta de identificación de empleado emitida por cualquier dependencia, departamento, organismo o entidad del gobierno federal, del estado, de un condado o de un municipio

¿Qué sucede si no tengo documento de identidad?

Si usted no puede presentar un documento de identidad, deberá votar con una Boleta Provisional. Una Boleta Provisional es usada cuando la elegibilidad de un votante es dudosa. Esto permite a la Oficina de Supervisora de Elecciones investigar y determinar la elegibilidad del votante. Los votantes pueden monitorear el estado de su Boleta Provisional llamando a la oficina: (850) 689-5600.

Cualquiera persona que vote con una Boleta Provisional tiene hasta las 5 PM del segundo día después de las elecciones para presentar evidencia de su elegibilidad.

Encuétranos en Facebook
facebook.com/OkaloosaCountySupervisorOfElections

Encuentre información electoral en nuestro sitio web

www.GoVote-Okaloosa.com

Oficina de Elecciones

302 N Wilson Street, Ste 102
Crestview, Florida 32536
Teléfono: 850-689-5600
Fax: 850-689-5644

Sucursal

1250 Eglin Pkwy, Ste 103
Shalimar, FL 32579
Teléfono: 850-651-7272

3 Easy Ways to

**Early Voting for the November 6, 2018 General Election will be held:
Monday, October 22 - Saturday, November 3**

Early Voting Hours - 8 AM-6 PM ALL days at the following locations:

EARLY VOTING

Destin Community Center
101 Stahlman Ave
Destin, FL 32541

Niceville City Hall
208 N Partin Dr
Niceville, FL 32578

Election Headquarters
302 N Wilson St, Ste 102
Crestview, FL 32536

**Robert L.F. Sikes
Public Library**
1445 Commerce Dr
Crestview, FL 32539

**Okaloosa County
Administration Building**
1250 Eglin Pkwy
Shalimar, FL 32579

VOTE BY MAIL

Move your polling place to your living room.

Request your ballot by contacting the Supervisor of Elections Office via telephone, email, mail, in person or by visiting our website. Vote-By-Mail ballots must be received by the Supervisor of Elections office by 7 PM on Election Day in order to be counted. The deadline to request a Vote-By-Mail ballot be mailed to you is Wednesday, October 31, 2018.

PRECINCT VOTING

***Polls are open 7 AM - 7 PM on Election Day!
November 6, 2018, General Election***

Be sure to bring a current and valid photo ID for precinct and early voting! If the photo ID does not contain your signature, an additional ID that includes your signature shall be required.

Approved forms of photo ID are:

- Florida Driver's License
- Florida ID Card issued by the Department of Highway Safety & Motor Vehicles
- Military ID
- Current U.S. Passport
- Debit/Credit Cards
- Student ID
- Retirement Center ID
- Neighborhood Association ID
- Public Assistance ID
- FL Concealed Carry Permit
- Veteran Health ID Card
- Federal, State, or Local Government Employee ID Card

VOTE BY MAIL

As of July 1, 2016, Absentee Voting is now Vote by Mail in the state of Florida. Vote by Mail is by paper ballot (optical scan) issued and received by envelope. The most convenient way to obtain your Vote-by-Mail ballot is to contact the elections office by telephone at (850)689-5600 or (850)651-7272. You can also request a Vote-by-Mail ballot by email, mail, in person, or by visiting our website at www.GoVote-Okaloosa.com. By Florida Statute, ballots may only be sent to an address currently on record. To have your ballot sent to a different mailing address, that request must be made in writing with a signature. Only a voter's immediate family can pick up a Vote-by-Mail ballot beginning the fifth day before Election Day (November 1). A voter must designate the family member in writing.

The deadline for requesting a ballot to be mailed is the sixth day prior to the election (October 31), and last day our office can mail ballots to voters is the fourth day prior (November 2). Vote-by-Mail ballots must be received in the elections office by 7 PM on Election Day. Ballots may not be dropped off at precincts or early voting sites.

PROVISIONAL BALLOTS

In order to ensure that no eligible voter is turned away, the law provides a method of voting for a person whose eligibility may be questioned at the polls. If no final determination can be made at the time of voting, or if the voter disagrees with a determination of eligibility, he or she may vote a provisional ballot. This ballot is secured in an envelope and the Canvassing Board will determine whether it is to be counted after research is completed by the elections office.

In addition, the voter has until 5 PM on the second day after the election to provide any further evidence he or she may have to prove his or her eligibility. All provisional voters are given written notice of free access to information on the disposition of his or her own provisional ballot.

Please note: A voter who fails to bring photo and signature ID when voting is required by law to vote a provisional ballot. However, no further proof of eligibility is required by the voter. The voter's signature will be compared to the signature on file and counted if it matches. Voting by affirmation for lack of ID has been repealed.

SIGNATURE UPDATE

Has your signature changed from

to

If so, please update your signature at either of our offices. Any voter who needs to update his or her signature must do so before the October 26, 2018 Canvassing Board meeting.

HOW TO MARK A PAPER BALLOT (OPTICAL SCAN)

OTHER IMPORTANT VOTING INFORMATION

IDENTIFICATION

Voter Information cards are not a valid form of identification when voting. Be sure to bring a current and valid photo ID for precinct and early voting. If the photo ID does not contain your signature, an additional ID that includes your signature shall be required. If you do not bring any ID, you will be allowed to vote; however, you will be asked to vote a provisional ballot. Approved forms of photo ID are:

- Florida Driver's License
- Florida ID Card issued by the Department of Highway Safety & Motor Vehicles
- Military ID
- Current U.S. Passport
- Debit/Credit Cards
- Student ID
- Retirement Center ID
- Neighborhood Association ID
- Public Assistance ID
- FL Concealed Carry License
- Veteran Health ID Card
- Federal, State, County, or Local Government Employee ID Card

ADDRESS CHANGE

If you have moved recently and have a new address other than the one in the poll register, you will be asked to see the Clerk to determine if you are in the correct precinct. It is a third-degree felony to vote in a precinct other than which you live. If you would like to verify your address with our office before Election Day, just call or email us, or use our online Voter Lookup Tool.

NEED ASSISTANCE AT THE POLLS?

Need assistance to vote? You can bring a friend or family member, but our Patriot Poll Workers are well trained and qualified to assist you. All polling places are accessible to voters with special needs. AutoMARK ballot marking devices are available for voters with disabilities to vote secretly and independently.

2018 General Election November 6, 2018 Okaloosa County, Florida

- Instructions: To vote, fill in the oval completely (●) next to your choice. Use only the marking pen provided or a blue or black pen.
- If you make a mistake, ask for a new ballot. Do not cross out, or your vote may not count.
- To vote for a write-in candidate, fill in the oval, and print the name clearly on the blank line provided for the write-in candidate.

United States Senator (Vote for One)	Commissioner of Agriculture (Vote for One)	No. 1 Constitutional Amendment Article VII, Section 6, Article XII, Section 37
<input type="radio"/> Rick Scott REP	<input type="radio"/> Matt Caldwell REP	Increased Homestead Property Tax Exemption Proposing an amendment to the State Constitution to increase the homestead exemption by exempting the assessed valuation of homestead property greater than \$100,000 and up to \$125,000 for all levies other than school district levies. The amendment shall take effect January 1, 2019. <input type="radio"/> Yes <input type="radio"/> No
<input type="radio"/> Bill Nelson DEM	<input type="radio"/> Nicole "Nikki" Fried DEM	
<input type="radio"/> _____ Write-in		
Representative in Congress District 1 (Vote for One)		No. 2 Constitutional Amendment Article XII, Section 27 Limitations on Property Tax Assessments Proposing an amendment to the State Constitution to permanently retain provisions currently in effect, which limit property tax assessment increases on specified nonhomestead real property, except for school district taxes, to 10 percent each year. If approved, the amendment removes the scheduled repeal of such provisions in 2019 and shall take effect January 1, 2019. <input type="radio"/> Yes <input type="radio"/> No
<input type="radio"/> Matt Gaetz REP	(A) The State Senator District 2 race will appear ONLY for voters in precincts: 1, 2, parts of 3, 4, all of 5 - 9, part of 10, all of 11 - 16, part of 17, all of 18 - 22, part of 23, all of 24 - 28, part of 29, all of 30 - 33, 35 - 37, part of 38, all of 39 - 41, part of 42, all of 43, 44, part of 45, all of 46, 48 - 52.	
<input type="radio"/> Jennifer M. Zimmerman DEM	(B) The State Representative District 3 race will appear ONLY for voters in precincts: 1, 2, parts of 3 and 4, all of 5 and 6, part of 7 and 8, 13, and all of 51.	No. 3 Constitutional Amendment Article X, Section 29 Voter Control of Gambling in Florida This amendment ensures that Florida voters shall have the exclusive right to decide whether to authorize casino gambling by requiring that in order for casino gambling to be authorized under Florida law, it must be approved by Florida voters pursuant to Article XI, Section 3 of the Florida Constitution. Affects articles X and XI. Defines casino gambling and clarifies that this amendment does not conflict with federal law regarding state/tribal compacts. The amendment's impact on state and local government revenues and costs, if any, cannot be determined at this time because of its unknown effect on gambling operations that have not been approved by voters through a constitutional amendment proposed by a citizens' initiative petition process. <input type="radio"/> Yes <input type="radio"/> No
Governor and Lieutenant Governor (Vote for One)	(C) The State Representative District 4 race will appear here ONLY for voters in precincts: part of 3, 4, 7, 8, all of 9 - 12, part of 13, all of 14 - 50, and all of 52.	
<input type="radio"/> Ron DeSantis REP	Justice of the Supreme Court	Vote Both Sides of Page
<input type="radio"/> Jeanette Nuñez	Shall Justice Alan Lawson of the Supreme Court be retained in office? <input type="radio"/> Yes <input type="radio"/> No	
<input type="radio"/> Andrew Gillum DEM	District Court of Appeal	
<input type="radio"/> Chris King	Shall Judge Harvey Jay of the 1st District Court of Appeal be retained in office? <input type="radio"/> Yes <input type="radio"/> No	
<input type="radio"/> Darcy G. Richardson REP	Shall Judge Stephanie Ray of the 1st District Court of Appeal be retained in office? <input type="radio"/> Yes <input type="radio"/> No	
<input type="radio"/> Nancy Argenziano	Shall Judge Brad Thomas of the 1st District Court of Appeal be retained in office? <input type="radio"/> Yes <input type="radio"/> No	
<input type="radio"/> Kyle "KC" Gibson NPA	Shall Judge Kemmerly Thomas of the 1st District Court of Appeal be retained in office? <input type="radio"/> Yes <input type="radio"/> No	
<input type="radio"/> Ellen Wilds	Shall Judge Allen Winsor of the 1st District Court of Appeal be retained in office? <input type="radio"/> Yes <input type="radio"/> No	
<input type="radio"/> Ryan Christopher Foley NPA		
<input type="radio"/> John Tutton Jr		
<input type="radio"/> Bruce Stanley NPA		
<input type="radio"/> Ryan Howard McJury		
<input type="radio"/> _____ Write-in		
Attorney General (Vote for One)		
<input type="radio"/> Ashley Moody REP		
<input type="radio"/> Sean Shaw DEM		
<input type="radio"/> Jeffrey Marc Siskind NPA		
Chief Financial Officer (Vote for One)		
<input type="radio"/> Jimmy Patronis REP		
<input type="radio"/> Jeremy Ring DEM		
<input type="radio"/> _____ Write-in	(D) The Destin Fire Commissioner Group 5 race will appear here ONLY for Precincts: 20, 35, 44, 49, and 50.	
	(E) The North Okaloosa Fire Commissioner Group 2 and Group 4 races will appear here ONLY for Precincts: parts of 3, 6, 8, 9, 11, 12, 13, 45, 51, and 52.	

No. 4 Constitutional Amendment Article VI, Section 4	No. 6 Constitutional Revision Article I, Section 16 Article V, Sections 8 and 21 Article XII, New Section	No. 9 Constitutional Revision Article II, Section 7, Article X, Section 20	No. 12 Constitutional Revision Article II, Section 8, Article V, Section 13, Article XII, New Section
Voting Restoration Amendment	Rights of Crime Victims; Judges	Prohibits Offshore Oil and Gas Drilling; Prohibits Vaping in Enclosed Indoor Workplaces	Lobbying and Abuse of Office by Public Officers
<p>This amendment restores the voting rights of Floridians with felony convictions after they complete all terms of their sentence including parole or probation. The amendment would not apply to those convicted of murder or sexual offenses, who would continue to be permanently barred from voting unless the Governor and Cabinet vote to restore their voting rights on a case by case basis.</p>	<p>Creates constitutional rights for victims of crime; requires courts to facilitate victims' rights; authorizes victims to enforce their rights throughout criminal and juvenile justice processes. Requires judges and hearing officers to independently interpret statutes and rules rather than deferring to government agency's interpretation. Raises mandatory retirement age of state justices and judges from seventy to seventy-five years; deletes authorization to complete judicial term if one-half of term has been served by retirement age.</p>	<p>Prohibits drilling for the exploration or extraction of oil and natural gas beneath all state-owned waters between the mean high water line and the state's outermost territorial boundaries. Adds use of vapor-generating electronic devices to current prohibition of tobacco smoking in enclosed indoor workplaces with exceptions; permits more restrictive local vapor ordinances.</p>	<p>Expands current restrictions on lobbying for compensation by former public officers; creates restrictions on lobbying for compensation by serving public officers and former justices and judges; provides exceptions; prohibits abuse of a public position by public officers and employees to obtain a personal benefit.</p>
<p>The precise effect of this amendment on state and local government costs cannot be determined, but the operation of current voter registration laws, combined with an increased number of felons registering to vote, will produce higher overall costs relative to the processes in place today. The impact, if any, on state and local government revenues cannot be determined. The fiscal impact of any future legislation that implements a different process cannot be reasonably determined.</p>	<p><input type="radio"/> Yes <input type="radio"/> No</p>	<p><input type="radio"/> Yes <input type="radio"/> No</p>	<p><input type="radio"/> Yes <input type="radio"/> No</p>
<p><input type="radio"/> Yes <input type="radio"/> No</p>	No. 7 Constitutional Revision Article IX, Sections 7 and 8 Article X, New Section	No. 10 Constitutional Revision Article III, Section 3, Article IV, Sections 4 and 11, Article VIII, Sections 1 and 6	No. 13 Constitutional Revision Article X, New Section, Article XII, New Section
No. 5 Constitutional Amendment Article VII, Section 19	First Responder and Military Member Survivor Benefits; Public Colleges and Universities	State and Local Government Structure and Operation	Ends Dog Racing
Supermajority Vote Required to Impose, Authorize, or Raise State Taxes or Fees	<p>Grants mandatory payment of death benefits and waiver of certain educational expenses to qualifying survivors of certain first responders and military members who die performing official duties. Requires supermajority votes by university trustees and state university system board of governors to raise or impose all legislatively authorized fees if law requires approval by those bodies. Establishes existing state college system as constitutional entity; provides governance structure.</p>	<p>Requires legislature to retain department of veterans' affairs. Ensures election of sheriffs, property appraisers, supervisors of elections, tax collectors, and clerks of court in all counties; removes county charters' ability to abolish, change term, transfer duties, or eliminate election of these offices. Changes annual legislative session commencement date in even-numbered years from March to January; removes legislature's authorization to fix another date. Creates office of domestic security and counterterrorism within department of law enforcement.</p>	<p>Phases out commercial dog racing in connection with wagering by 2020. Other gaming activities are not affected.</p>
<p>Prohibits the legislature from imposing, authorizing, or raising a state tax or fee except through legislation approved by a two-thirds vote of each house of the legislature in a bill containing no other subject. This proposal does not authorize a state tax or fee otherwise prohibited by the Constitution and does not apply to fees or taxes imposed or authorized to be imposed by a county, municipality, school board, or special district.</p>	<p><input type="radio"/> Yes <input type="radio"/> No</p>	<p><input type="radio"/> Yes <input type="radio"/> No</p>	<p><input type="radio"/> Yes <input type="radio"/> No</p>
<p><input type="radio"/> Yes <input type="radio"/> No</p>	<p><input type="radio"/> Yes <input type="radio"/> No</p>	No. 11 Constitutional Revision Article I, Section 2, Article X, Sections 9 and 19	Okaloosa County Referendum
<p><input type="radio"/> Yes <input type="radio"/> No</p>	<p><input type="radio"/> Yes <input type="radio"/> No</p>	Property Rights; Removal of Obsolete Provision; Criminal Statutes	Referendum to Impose a One-half Cent Surtax to Fund Essential Improvements and Infrastructure
<p><input type="radio"/> Yes <input type="radio"/> No</p>	<p>Removes discriminatory language related to real property rights. Removes obsolete language repealed by voters. Deletes provision that amendment of a criminal statute will not affect prosecution or penalties for a crime committed before the amendment; retains current provision allowing prosecution of a crime committed before the repeal of a criminal statute.</p>	<p>Removes discriminatory language related to real property rights. Removes obsolete language repealed by voters. Deletes provision that amendment of a criminal statute will not affect prosecution or penalties for a crime committed before the amendment; retains current provision allowing prosecution of a crime committed before the repeal of a criminal statute.</p>	<p>Shall the County be authorized to levy a ten year, one-half cent per dollar sales surtax on taxable transactions occurring within Okaloosa County effective January 1, 2019 for funding of critical needs including essential law enforcement/public safety facilities and vital equipment; reduce traffic congestion; construction and repairing of roads and bridges; flood control and water quality improvements and construct other public facility improvements and pay debt, subject to oversight by a citizens' committee?</p>
<p><input type="radio"/> Yes <input type="radio"/> No</p>	<p><input type="radio"/> Yes <input type="radio"/> No</p>	<p><input type="radio"/> Yes <input type="radio"/> No</p>	<p><input type="radio"/> Yes <input type="radio"/> No</p>
<p><input type="radio"/> Yes <input type="radio"/> No</p>	<p><input type="radio"/> Yes <input type="radio"/> No</p>	<p><input type="radio"/> Yes <input type="radio"/> No</p>	<p>Vote Both Sides of Page</p>

The races below will appear on the front of the ballot ONLY in the precincts or parts of precincts as indicated.

2018 General Election November 6, 2018 Okaloosa County, Florida

- Instructions: To vote, fill in the oval completely (●) next to your choice. Use only the marking pen provided or a blue or black pen.
- If you make a mistake, ask for a new ballot. Do not cross out, or your vote may not count.
- To vote for a write-in candidate, fill in the oval, and print the name clearly on the blank line provided for the write-in candidate.

(A) State Senator District 2
(Vote for One)

The State Senator District 2 race will appear ONLY for voters in precincts: 1, 2, parts of 3, 4, all of 5 - 9, part of 10, all of 11 - 16, part of 17, all of 18 - 22, part of 23, all of 24 - 28, part of 29, all of 30 - 33, 35 - 37, part of 38, all of 39 - 41, part of 42, all of 43, 44, part of 45, all of 46, 48 - 52.

<input type="radio"/> George B. Gainer	REP
<input type="radio"/> Mary Jeanne "Gigi" Gibson	DEM

(D) Destin Fire Commissioner Group 5
(Vote for One)

The Destin Fire Commissioner Group 5 race will appear ONLY for Precincts: 20, 35, 44, 49, and 50.

<input type="radio"/> P.A. DeFrenza
<input type="radio"/> Bob Wagner

(B) State Representative District 3
(Vote for One)

The State Representative District 3 race will appear ONLY for voters in precincts: 1, 2, parts of 3 and 4, all of 5 and 6, part of 7 and 8, 13, and all of 51.

<input type="radio"/> Jayer Williamson	REP
<input type="radio"/> Bobbi Osborne	NPA

(E) North Okaloosa Fire Commissioner Group 2
(Vote for One)

The North Okaloosa Fire Commissioner Group 2 and Group 4 races will appear here ONLY for Precincts: parts of 3, 6, 8, 9, 11, 12, 13, 45, 51, 52.

<input type="radio"/> Daniel A. Bowers Jr
<input type="radio"/> Scott W. Forn Sr

(C) State Representative District 4
(Vote for One)

The State Representative District 4 race will appear ONLY for voters in precincts: part of 3, 4, 7, 8, all of 9 - 12, part of 13, all of 14 - 50, and all of 52.

<input type="radio"/> Mel Ponder	REP
<input type="radio"/> Rebecca Koelzer	DEM

North Okaloosa Fire Commissioner Group 4
(Vote for One)

The North Okaloosa Fire Commissioner Group 2 and Group 4 races will appear here ONLY for Precincts: parts of 3, 6, 8, 9, 11, 12, 13, 45, 51, 52.

<input type="radio"/> Rollin E. Rathbun III
<input type="radio"/> Craig Shaw

**Boleta Oficial de la Elección General
6 de noviembre 2018
Condado de Okaloosa, Florida**

- **Instrucciones:** Para votar, rellene completamente el óvalo próximo (●) a su selección. Use solo el rotulador provisto o un rotulador azul o negro.
- Si comete un error, solicite una nueva boleta. No borre o realice otras marcas, o su voto puede no ser computado.
- Para votar por un candidato cuyo nombre no está impreso en la boleta, rellene el óvalo, y escriba el nombre del candidato en la línea en blanco que se provee para un candidato agregado.

Senador de los Estados Unidos (Vote por Uno)	Comisionado de Agricultura (Vote por Uno)	N.º 1 Enmienda Constitucional Artículo VII, Sección 6, Artículo XII, Sección 37
<input type="radio"/> Rick Scott REP	<input type="radio"/> Matt Caldwell REP	Aumento de la Exención sobre los Impuestos a la propiedad de la Vivienda Familiar (Homestead) Se propone una enmienda a la Constitución del Estado con el fin de aumentar la exención fiscal de la vivienda familiar mediante la exención de la tasación fiscal de la propiedad de la vivienda familiar superior a \$100.000 y hasta \$125.000 para todos los gravámenes, a excepción de los gravámenes para distritos escolares. La enmienda entrará en vigencia el 1 de enero de 2019. <input type="radio"/> Sí <input type="radio"/> No
<input type="radio"/> Bill Nelson DEM	<input type="radio"/> Nicole "Nikki" Fried DEM	
<input type="radio"/> _____ Por Escrito	A La carrera del Senador Estatal del Distrito 2 aparecerá ÚNICAMENTE para votantes en precintos: 1, 2, partes de 3, 4, todos de 5 - 9, partes de 10, todos de 11 - 16, parte de 17, todos de 18 - 22, parte de 23, todos de 24 - 28, parte de 29, todos de 30 - 33, 35 - 37, parte de 38, todos de 39 - 41, parte de 42, todos de 43 y 44, parte de 45, todos de 46, 48 - 52.	
Representante en Congreso Distrito 1 (Vote por Uno)	B La carrera Representante Estatal del Distrito 3 aparecerá ÚNICAMENTE para los votantes en los precintos: 1, 2, partes de 3 y 4, todos de 5 y 6, partes de 7 y 8, 13 y todos 51.	N.º 2 Enmienda Constitucional Artículo XII, Sección 27
<input type="radio"/> Matt Gaetz REP	<input type="radio"/> Jennifer M. Zimmerman DEM	Limitaciones sobre las Tasaciones Fiscales de las Propiedades Se propone una enmienda a la Constitución del Estado con el fin de conservar de manera permanente las disposiciones actualmente vigentes, las que limitan el aumento de las tasaciones fiscales sobre las propiedades en propiedades determinadas específicas que no sean destinadas a la vivienda familiar, a excepción de los gravámenes para distritos escolares, a un 10% anual. Si se aprueba, la enmienda eliminará la revocación programada de dichas disposiciones para el 2019 y entrará en vigencia el 1 de enero de 2019. <input type="radio"/> Sí <input type="radio"/> No
<input type="radio"/> _____ Por Escrito		
Gobernador Y Vice-Gobernador (Vote por Uno)	C La carrera del Representante Estatal del Distrito 4 aparecerá ÚNICAMENTE para los votantes en los precintos: parte de 3, 4, 7, 8, todos de 9 a 12, parte de 13, todos de 14 a 50 y todos los 52.	N.º 3 Enmienda Constitucional Artículo X, Sección 29
<input type="radio"/> Ron DeSantis REP Jeanette Nuñez	<input type="radio"/> Andrew Gillum DEM Chris King	Control de Apuestas en Florida por parte de los Votantes La presente enmienda garantiza que los votantes de Florida tengan el derecho exclusivo a decidir si autorizar o no las apuestas en casinos, exigiendo que para que estas sean autorizadas conforme a la ley de Florida, deban ser primero aprobadas por los votantes de Florida de conformidad con el Artículo XI, Sección 3 de la Constitución de Florida. Afecta los artículos X y XI. Define las apuestas en casinos y aclara que la presente enmienda no discrepa con la ley federal respecto a los convenios entre tribus y el estado. El impacto de la enmienda en los ingresos públicos y costos del gobierno estatal y local, si los hubiere, no pueden determinarse en este momento. Esto debido a que se desconoce su efecto en las operaciones de apuestas que no hayan sido aprobadas por los votantes mediante una enmienda constitucional propuesta a través de un proceso de petición de iniciativa por parte de los ciudadanos. <input type="radio"/> Sí <input type="radio"/> No
<input type="radio"/> Darcy G. Richardson REP Nancy Argenziano	<input type="radio"/> Kyle "KC" Gibson NPA Ellen Wilds	
<input type="radio"/> Ryan Christopher Foley NPA John Tutton Jr	<input type="radio"/> Bruce Stanley NPA Ryan Howard McJury	
<input type="radio"/> _____ Por Escrito	<input type="radio"/> _____ Por Escrito	
Procurador General (Vote por Uno)	Juez de la Corte Suprema ¿Deberá el Juez de la Corte Suprema de Justicia Alan Lawson seguir en su cargo? <input type="radio"/> Sí <input type="radio"/> No	
<input type="radio"/> Ashley Moody REP	<input type="radio"/> Sean Shaw DEM	
<input type="radio"/> _____ Por Escrito	<input type="radio"/> Jeffrey Marc Siskind NPA	
Jefe Oficial Financiero (Vote por Uno)	Corte de Apelación del Distrito ¿Deberá el Juez del Tribunal de Apelaciones del Primer Distrito Harvey Jay seguir en su cargo? <input type="radio"/> Sí <input type="radio"/> No	
<input type="radio"/> Jimmy Patronis REP	<input type="radio"/> _____ Por Escrito	
<input type="radio"/> Jeremy Ring DEM	D La carrera del Grupo 5 de Comisarios de Bomberos de Destin aparecerá aquí SÓLO para recintos: 20, 35, 44, 49, y 50.	
<input type="radio"/> _____ Por Escrito	E Las carreras del Grupo 2 y 4 del Comisionado de Bomberos de Norte Okaloosa aparecerán aquí SÓLO para Recintos: parte de 3, 6, 8, 9, 11, 12, 13, 45, 51, y 52.	

Vote ambos lados de la página

<p>N.º 4 Enmienda Constitucional Article VI, Section 4</p>	<p>N.º 6 Revisión Constitucional Artículo I, Sección 16, Artículo V, Secciones 8 y 21, Artículo XII, Nueva Sección</p>	<p>N.º 9 Revisión Constitucional Artículo II, Sección 7, Artículo X, Sección 20</p>	<p>N.º 12 Revisión Constitucional Artículo II, Sección 8, Artículo V, Sección 13, Artículo XII, Nueva Sección</p>
<p>Enmienda de Restablecimiento de Derechos al Voto</p>	<p>Derechos de las Víctimas de Delitos; Jueces</p>	<p>Prohibición de la Perforación de Petróleo y Gas en Alta Mar; Prohibición del Fumado de Cigarrillos Electrónicos en Lugares de Trabajo Encerrados.</p>	<p>Cabildeo y Abuso de Poder por parte de Funcionarios Públicos</p>
<p>La presente enmienda restablece los derechos de votación de los Floridianos que han sido condenados por delitos graves después de que cumplan todos los términos de su sentencia, lo que incluye la libertad condicional o provisional. La enmienda no regirá para aquellos condenados por homicidio o delitos sexuales, a quienes se les seguiría prohibiendo de manera permanente votar, a menos que el Gobernador y el Gabinete votaran para restablecer sus derechos de votación según cada caso en particular.</p>	<p>Establece derechos constitucionales para las víctimas de delitos; exige que los tribunales faciliten los derechos de las víctimas; autoriza a las víctimas a hacer respetar sus derechos durante los procesos penales y de justicia juvenil. Exige que los jueces y los oficiales de audiencia interpreten de manera independiente los estatutos y las reglas en lugar de deferir a la interpretación de la agencia gubernamental. Aumenta la edad obligatoria de jubilación de jueces y magistrados estatales desde setenta a setenta y cinco años; elimina la autorización para completar el término judicial si la mitad del plazo se ha cumplido antes de la edad de jubilación.</p>	<p>Prohíbe la perforación para la exploración o extracción de petróleo y gas natural debajo de todas las aguas estatales entre la línea de media alta y los límites territoriales más alejados del estado. Agrega, con excepciones, el uso de dispositivos electrónicos generadores de vapor a la prohibición actual de consumo de tabaco en lugares de trabajo encerrados; permite ordenanzas locales de vapor más restrictivas.</p>	<p>Expande las restricciones actuales sobre el cabildeo para obtener compensación por parte de ex funcionarios públicos; crea restricciones al cabildeo por compensación para funcionarios públicos en servicio y ex magistrados y jueces; proporciona excepciones; prohíbe el abuso de un cargo público por parte de funcionarios públicos y empleados para obtener un beneficio personal.</p>
<p>Los efectos precisos de la presente enmienda en los costos del gobierno estatal y local no pueden determinarse. Sin embargo, la vigencia de las leyes actuales de inscripción de votantes, así como el mayor número de personas condenadas por delitos graves que se inscriban para votar, producirá mayores costos generales en relación a los procesos que existen actualmente. El impacto, si lo hubiere, en los ingresos públicos del gobierno estatal y local no puede determinarse. El impacto fiscal de cualquier legislación futura que implemente un proceso distinto no puede determinarse de manera razonable.</p>	<p><input type="radio"/> Sí <input type="radio"/> No</p>	<p><input type="radio"/> Sí <input type="radio"/> No</p>	<p><input type="radio"/> Sí <input type="radio"/> No</p>
<p>N.º 5 Enmienda Constitucional Artículo VII, Sección 19</p>	<p>N.º 7 Revisión Constitucional Artículo IX, Secciones 7 y 8, Artículo X, Nueva Sección</p>	<p>N.º 10 Revisión Constitucional Artículo III, Sección 3, Artículo IV, Secciones 4 y 11, Artículo VIII, Secciones 1 y 6</p>	<p>N.º 13 Revisión Constitucional Artículo X, Nueva Sección, Artículo XII, Nueva Sección</p>
<p>Voto Mayoritario Requerido para Imponer, Autorizar o Aumentar los Impuestos o Tasas Estatales</p>	<p>Beneficios para los Sobrevivientes de Miembros de Primeros Auxilios y Miembros Militares; Colegios y Universidades Públicas</p>	<p>Estructura y Operación del Gobierno Estatal y Local</p>	<p>Fin a las Carreras Caninas</p>
<p>Se prohíbe al sistema legislativo imponer, autorizar o aumentar los impuestos o tasas estatales, a excepción de cuando dos tercios de la membresía de cada casa del sistema legislativo hayan aprobado la legislación a través de una ley que no contenga ninguna otra materia. Esta propuesta no autoriza un impuesto o tasa estatal que esté prohibido por la Constitución y no aplica a ningún impuesto o tasa impuesta por, o autorizada para su imposición por, un condado, municipalidad, junta escolar o distrito especial.</p>	<p>Concede el pago obligatorio de beneficios por fallecimiento y la exención de ciertos gastos de educación a los sobrevivientes calificados de ciertos miembros de primeros auxilios y miembros militares que mueran realizando tareas oficiales. Exige una supermayoría de votos de los administradores universitarios y de la junta de gobernadores del sistema universitario estatal para recaudar o imponer todas las tarifas autorizadas legislativamente si la ley requiere la aprobación de dichos organismos. Establece el sistema de colegios estatales existente como una entidad constitucional; proporciona estructura de gobierno.</p>	<p>Requiere legislatura para conservar el Departamento de Asuntos de Veteranos. Asegura la elección de alguaciles, tasadores de propiedad, supervisores de elecciones, recaudadores de impuestos y secretarios de tribunal en todos los condados; elimina la capacidad de los estatutos del condado para abolir, cambiar el mandato, transferir deberes o eliminar la elección de estas oficinas. Cambia la fecha de inicio de la sesión legislativa anual en los años pares de marzo a enero; elimina la autorización de la legislatura para fijar otra fecha. Crea una oficina de seguridad nacional y contraterrorismo dentro del departamento de aplicación de la ley.</p>	<p>Elimina progresivamente las carreras caninas comerciales relacionadas con apuestas para el 2020. Otras actividades de juego no se ven afectadas.</p>
<p><input type="radio"/> Sí <input type="radio"/> No</p>	<p><input type="radio"/> Sí <input type="radio"/> No</p>	<p><input type="radio"/> Sí <input type="radio"/> No</p>	<p><input type="radio"/> Sí <input type="radio"/> No</p>
		<p>N.º 11 Revisión Constitucional Artículo I, Sección 2, Artículo X, Secciones 9 y 19</p>	<p>Referéndum del Condado de Okaloosa</p>
		<p>Derechos de Propiedad; Eliminación de la Disposición Obsoleta; Estatutos Criminales</p>	<p>Referéndum para imponer una sobretasa de medio centavo para financiar mejoramientos esenciales e infraestructura.</p>
		<p>Elimina el lenguaje discriminatorio relacionado con los derechos de propiedades determinadas. Elimina el lenguaje obsoleto derogado por los votantes. Elimina la disposición de que la enmienda de un estatuto penal no afectará el enjuiciamiento o las sanciones para un delito cometido antes de la enmienda; retiene la disposición actual que permite el enjuiciamiento de un delito cometido antes de la derogación de un estatuto penal.</p>	<p>¿Debe ser autorizado el Condado a exigir una sobretasa por diez años de medio centavo para cada dólar de ventas por todas las transacciones imponibles que ocurren en el Condado Okaloosa efectivo el 1 de enero 2019 para financiar mejoramientos críticos incluso facilidades y materiales esenciales para la policía y la seguridad pública; la reducción de congestión del tráfico; la construcción y reparación de carreteras y puentes; el control de inundaciones y mejoramientos a la calidad de agua y construir otras mejoramientos a facilidades públicas y pagar deudas, sujeto a la supervisión de un comité de ciudadanos?</p>
		<p><input type="radio"/> Sí <input type="radio"/> No</p>	<p><input type="radio"/> Sí <input type="radio"/> No</p>
			<p>Vote ambos lados de la página</p>

Las siguientes carreras aparecerán en el frente de la boleta SOLAMENTE en los precintos o partes de precintos como se indica.

Boleta Oficial de la Elección General 6 de noviembre 2018 Condado de Okaloosa, Florida

- Instrucciones: Para votar, rellene completamente el óvalo próximo (●) a su selección. Use solo el rotulador provisto o un rotulador azul o negro.
- Si comete un error, solicite una nueva boleta. No borre o realice otras marcas, o su voto puede no ser computado.
- Para votar por un candidato cuyo nombre no está impreso en la boleta, rellene el óvalo, y escriba el nombre del candidato en la línea en blanco que se provee para un candidato agregado.

(A)

Senador Estatal Distrito 2 (Vote por Uno)

La carrera del Senador Estatal del Distrito 2 aparecerá ÚNICAMENTE para votantes en precintos: 1,2, partes de 3, 4, todos de 5 - 9, partes de 10, todos de 11 - 16, parte de 17, todos de 18 - 22, parte de 23, todos de 24 - 28, parte de 29, todos de 30 - 33, 35 - 37, parte de 38, todos de 39 - 41, parte de 42, todos de 43 y 44, parte de 45, todos de 46, 48 - 52.

- George B. Gainer REP
- Mary Jeanne "Gigi" Gibson DEM

(D)

Comisionado de Bomberos de Destin Grupo 5 (Vote por uno)

La carrera del Grupo 5 de Comisarios de Bomberos de Destin aparecerá aquí SÓLO para recintos: 20, 35, 44, 49, and 50.

- P.A. DeFrenza
- Bob Wagner

(B)

Representante Estatal Distrito 3 (Vote por Uno)

La carrera Representante Estatal del Distrito 3 aparecerá ÚNICAMENTE para los votantes en los precintos: 1, 2, partes de 3 y 4, todos de 5 y 6, partes de 7 y 8, 13 y todos 51.

- Jayer Williamson REP
- Bobbi Osborne NPA

(E)

Comisionado de Bomberos de Norte Okaloosa Grupo 2 (Vote por uno)

Las carreras del Grupo 2 y 4 del Comisionado de Bomberos de North Okaloosa aparecerán aquí SÓLO para Recintos: parte de 3, 6, 8, 9, 11, 12, 13, 45, 51, y 52.

- Daniel A. Bowers Jr
- Scott W. Forn Sr

(C)

Representante Estatal Distrito 4 (Vote por Uno)

La carrera del Representante Estatal del Distrito 4 aparecerá ÚNICAMENTE para los votantes en los precintos: parte de 3, 4, 7, 8, todos de 9 a 12, parte de 13, todos de 14 a 50 y todos los 52.

- Mel Ponder REP
- Rebecca Koelzer DEM

Comisionado de Bomberos de Norte Okaloosa Grupo 4 (Vote por uno)

Las carreras del Grupo 2 y 4 del Comisionado de Bomberos de North Okaloosa aparecerán aquí SÓLO para Recintos: parte de 3, 6, 8, 9, 11, 12, 13, 45, 51, y 52.

- Rollin E. Rathbun III
- Craig Shaw

QUESTIONS ABOUT CONSTITUTIONAL AMENDMENTS

We are frequently asked where to find more information about the numerous Constitutional Amendments on the ballot. There are a number of resources that can be found online for this information. We have listed a few for you below. Please remember that these websites are third-party sites, and any opinions found therein are the sole responsibility of that organization.

Florida Division of Elections

<https://yourvoteflorida.com/>

League of Women Voters of Florida

<https://www.lwvfl.org/amendments/>

BallotPedia

https://ballotpedia.org/Florida_2018_ballot_measures

James Madison Institute

<https://www.jamesmadison.org/2018-florida-constitutional-amendment-guide-2/>

QUESTIONS ABOUT JUDICIAL MERIT RETENTION

We also receive many questions about the judicial merit retention races on the ballot. This year there is one Supreme Court Justice and five District Court of Appeal Judges. The Florida Bar Association has published this helpful guide, available through our website:

www.GoVote-Okaloosa.com

You can also visit them directly at: <https://www.floridabar.org/thevotesinyourcourt>
Please do not hesitate to contact us if you have any further questions.

PAUL LUX, OKALOOSA COUNTY SUPERVISOR OF ELECTIONS

Elections Headquarters

302 N Wilson Street, Suite 102
Crestview, FL 32536
Phone: (850)689-5600
Fax: (850)689-5644

Branch Office

1250 Eglin Pkwy, Suite 103
Shalimar, FL 32579
Phone: (850)651-7272

WHAT TO EXPECT AT THE POLLS

THE BAILIFF

I'm a special deputy who will greet you at the door and provide assistance when needed. I'll remind you to silence your cell phone and to have your ID ready!

THE GREETER

I'm especially helpful to first-time voters, giving ballot demonstrations and answering most questions. I even have special ballots for the kids, too!

EVID INSPECTOR

I have the poll register with your name in it. I'll ask for your ID and check your signature before giving you a Voting Pass. I should never tell you that you can't vote!

BALLOT INSPECTOR

I take your Voting Pass and give you your ballot in a secrecy folder. Then I'll point your way to the voting booth to mark your ballot.

THE AUTOMARK

The law requires that each precinct have a voting machine for voters with special needs. It helps voters who have visual or other impairments to vote independently.

VOTE!

Vote your secret ballot in the booth provided. ***If you make a mistake, please ask for a new ballot!*** All done? Put your ballot in the folder and head for the Ballot Box.

BALLOT BOX INSPECTOR

I stand near the Ballot Box to assist voters should a problem arise. If one does, I can always call the Clerk!

NEED ASSISTANCE?

If you have any special needs that will make your voting experience easier and faster, just ask! There are plenty of friendly poll workers waiting to help!

THE CLERK

I'm in charge of the precinct. If you have any questions or need extra assistance, I'll be happy to help. There's no problem I can't solve!

SOLICITATION

Equally popular and unpopular, the law prohibits any form of solicitation within 100 feet of your polling place.

THANK YOU!

After you slide your ballot into the Ballot Box, you're finished! Don't leave without your "I Voted" sticker and wear it proudly!

OKALOOSA COUNTY POLLING PLACES

<u>PCT #</u>	<u>PCT NAME</u>	<u>POLLING PLACE</u>
1	Baker	Baker Area Recreation Assn. Bldg., 5503 Hwy 4, Baker
2	Blackman	Blackman Community Center, 7590 Hwy 189 N, Blackman
3	Milligan	Milligan Assembly of God Church, 5408 Hwy 4, Milligan
4	Holt	First Baptist Church of Holt, 532 Hwy 90 W, Holt
5	Laurel Hill	First Baptist Church of Laurel Hill, 3972 2nd Ave, Laurel Hill
6	Garden City	Auburn Pentecostal Church, 6144 Hwy 85 N, Crestview
7	Dorcas	Dorcas Baptist Church, Education Bldg, 5880 McCallum Rd, Dorcas
8	Honey Creek	Emmanuel Baptist Church, 3252 James Lee Blvd E, Crestview
9	Yellow River	New Beginnings Church, 412 James Lee Blvd W, Crestview
10	West Wright	The Covenant Community Church, 1007 Gospel Rd, Ft Walton Beach
11	East CV	Lifepoint Church, 400 Ferdon Blvd S, Crestview
12	West CV	Carver Hill School, 461 School Ave W, Crestview
13	North CV	Woodlawn Baptist Church, 824 Ferdon Blvd N, Crestview
14	West NV	St. Jude's Episcopal Church, 200 Partin Dr N, Niceville
15	Valparaiso	First Baptist Church of Valparaiso, 444 Valparaiso Pkwy, Valparaiso
16	Shalimar	Okaloosa County Administration Building, 1250 Eglin Pkwy, Shalimar
17	Central Wright	Wright Baptist Church, 795 Beal Pkwy NW, Ft Walton Beach
18	Ocean City	Beachside Community Church, 200 Racetrack Rd NW, Ft Walton Beach
19	East FWB	Beulah First Baptist Church, 109 McGriff St, Ft Walton Beach
20	West Destin	Destin Community Center, 101 Stahlman Ave, Destin
21	Mary Esther	First Baptist Church, 28 North St, Mary Esther
22	S. Central FWB	St. Mary Catholic Church Parish Life Center, 110 St. Mary Ave SW, Ft Walton Beach
23	Eglin	West Gate Chapel, Eglin Blvd - Bldg 2574, Eglin AFB
24	West FWB	Knights of Columbus, 205 Carol Ave NW, Ft Walton Beach
25	N Central NV	Holy Name of Jesus Catholic Church, 1200 Valparaiso Blvd, Niceville
26	Seminole	Christ Our Redeemer Catholic Church, 1028 White Point Rd, Niceville
27	Cinco Bayou	Cinco Bayou Town Hall, 10 Yacht Club Dr, Ft Walton Beach
28	Garniers	Cinco Bayou Town Hall, 10 Yacht Club Dr, Ft Walton Beach
29	Golf Course	Trinity United Methodist Church, 403 Racetrack Rd NW, Ft Walton Beach
30	Okaloosa Island	Elks Lodge, 1335 Miracle Strip Pkwy, Ft Walton Beach
31	Longwood	Bob Hope Village Welcome Center, 92 Sunset Ln, Shalimar
32	Ferry Park	The Church of Christ, 232 Hollywood Blvd SE, Ft Walton Beach
33	Rocky Bayou	First Presbyterian Church, 1800 John Sims Pkwy, Niceville
34	Florosa	St. Peter Catholic Church, 100 Francis St, Mary Esther
35	North Destin	Destin United Methodist Church, 200 Beach Dr, Destin
36	South NV	Holy Name of Jesus Catholic Church, 1200 Valparaiso Blvd, Niceville
37	Lake Lorraine	Okaloosa County Administration Building, 1250 Eglin Pkwy, Shalimar
38	North Gate	Salvation Army Chapel, 425 Mary Esther Cut-Off, Ft Walton Beach
39*	E Wright	Wright Baptist Church, 795 Beal Pkwy NW, Ft Walton Beach
40	South Bluewater	Christ Our Redeemer Catholic Church, 1028 White Point Rd, Niceville
41	N Central FWB	St. Mary Catholic Church Parish Life Center, 110 St. Mary Ave SW, Ft Walton Beach
42*	New Heights	Santa Rosa Mall Community Room, 300 Mary Esther, Blvd, Mary Esther
43	S Central NV	Holy Name of Jesus Catholic Church, 1200 Valparaiso Blvd, Niceville
44	Central Destin	Destin United Methodist Church, 200 Beach Dr, Destin
45*	South CV	InDyne, 4050 Ferdon Blvd S, Crestview
46	North Bluewater	Bluewater Community Church, 4580 Range Rd, Niceville
47	Wynnehaven Bch	St. Peter Catholic Church, 100 Francis St, Mary Esther
48	Westwood	The Meridian at Westwood, 1001 Mar Walt Dr NW, Ft Walton Beach
49	East Destin	Destin City Hall Annex, 4100 Indian Bayou Trl, Destin
50	South Destin	Destin City Hall Annex, 4100 Indian Bayou Trl, Destin
51	Airport Rd	Airport Road Church of Christ, 2845 Airport Rd, Crestview
52	Live Oak	Live Oak Baptist Church, 4565 Live Oak Church Rd, Crestview

POLLS OPEN FROM 7 AM TO 7 PM

39* New location, new name. Formerly Sons of Italy. Precincts 17 and 39 are now combined.

42* New location, new name. Formerly Destiny Worship Center. Formerly Abundant Life Church.

45* New location, new name. Formerly Foxwood Country Club.

Paul Lux
Okaloosa County Supervisor of Elections
302 N Wilson Street, Suite 102
Crestview, FL 32536-3474

EARLY VOTING
OKALOOSA COUNTY
SUPERVISOR OF ELECTIONS

Monday, October 22 - Saturday, November 3

Early Voting Hours:

8AM - 6 PM ALL DAYS

See page 4 for Early Voting Locations

BEAT THE RUSH, VOTE EARLY!

SAMPLE BALLOT
GENERAL ELECTION
NOVEMBER 6, 2018