

Commonwealth of Virginia, **SAMPLE BALLOT**

Ballot Style: 1

County of Loudoun
 General and Special Elections
 Tuesday, November 3, 2020

Making Selections

To vote for a candidate, fill in the red box next to the name.

To vote an issue, fill in the red box next to Yes or No.

To write in a candidate who is not already on the ballot, fill in the red box and write the name of the person on the line.

If you want to change a vote or if you have made a mistake, ask an election worker for another ballot.

If you make marks on the ballot besides filling in the box, your votes may not be counted.

President and Vice President

Vote for only one

DEMOCRATIC PARTY
 Electors for
Joseph R. Biden, President
Kamala D. Harris, Vice President

REPUBLICAN PARTY
 Electors for
Donald J. Trump, President
Michael R. Pence, Vice President

LIBERTARIAN PARTY
 Electors for
Jo Jorgensen, President
Jeremy F. "Spike" Cohen, Vice President

 Write-In

**Proposed Constitutional Amendment
 Question 1**

Should the Constitution of Virginia be amended to establish a redistricting commission, consisting of eight members of the General Assembly and eight citizens of the Commonwealth, that is responsible for drawing the congressional and state legislative districts that will be subsequently voted on, but not changed by, the General Assembly and enacted without the Governor's involvement and to give the responsibility of drawing districts to the Supreme Court of Virginia if the redistricting commission fails to draw districts or the General Assembly fails to enact districts by certain deadlines?

Yes
 No

Member United States Senate

Vote for only one

Mark R. Warner - D

Daniel M. Gade - R

 Write-In

**Proposed Constitutional Amendment
 Question 2**

Should an automobile or pickup truck that is owned and used primarily by or for a veteran of the United States armed forces or the Virginia National Guard who has a one hundred percent service-connected, permanent, and total disability be free from state and local taxation?

Yes
 No

**Member House of Representatives
 10th District**

Vote for only one

Jennifer T. Wexton - D

Aliscia N. Andrews - R

 Write-In

School Projects

QUESTION: Shall the County of Loudoun, Virginia contract a debt and issue its general obligation capital improvement bonds in the maximum principal amount of \$123,755,000 to finance, in whole or in part, the costs to design, construct, and equip Douglass School Renewal; the costs to design, construct, and equip LCPS Facility Renewals and Alterations; the costs to design, construct, and equip School Security Improvements; the costs to design, construct, and equip a Student Welcome Center at Sterling Elementary School; and the costs of other public school facilities as requested by the Loudoun County School Board?

Yes
 No

Turn the ballot over

Public Safety Projects

QUESTION: Shall the County of Loudoun, Virginia contract a debt and issue its general obligation capital improvement bonds in the maximum principal amount of \$29,516,000 to finance, in whole or in part, the costs to design, construct, and equip a Fire and Rescue Training Academy Expansion; the costs to design, construct, and equip Philomont Fire and Rescue Station Replacement; and the costs of other public safety facilities approved in the County's Capital Improvement Program?

Yes

No

Parks and Recreation Projects

QUESTION: Shall the County of Loudoun, Virginia contract a debt and issue its general obligation capital improvement bonds in the maximum principal amount of \$3,825,000 to finance, in whole or in part, the costs to design, construct, and equip Philip A. Bolen Park Phase II; the costs to design, construct, and equip Scott Jenkins Memorial Park Phase III; and the costs of other public park, recreational and community center projects approved in the County's Capital Improvement Program?

Yes

No

Transportation Projects

QUESTION: Shall the County of Loudoun, Virginia contract a debt and issue its general obligation capital improvement bonds in the maximum principal amount of \$151,210,000 to finance, in whole or in part, the costs to design and construct Segments 1 and 1B of Braddock Road; the costs to design and construct the widening of Loudoun County Parkway from Ryan Road to Shellhorn Road; the costs to design and construct improvements to Route 15 between Montresor Road and Point of Rocks Bridge; the costs to design and construct a roadway from Route 50 at Tall Cedars Parkway to Route 28; the costs to design and construct a roundabout at Route 50 and Trailhead Drive; the costs to design and construct sidewalk segments along River Creek Parkway; the costs to design and construct the County's Sidewalk and Trail Program; and the costs of other public road and transportation projects approved in the County's Capital Improvement Program?

Yes

No

**AUTHORIZED BY THE
ELECTORAL BOARD OF THE
COUNTY OF LOUDOUN
750 MILLER DRIVE S.E. STE. C
LEESBURG, VA 20175**

Notice: The authority statement on this sample ballot must be removed and replaced with the appropriate authority statement for the candidate, committee, individual or group using this ballot for their own purposes. Any reproduction of this MAY NOT be printed on white paper. The authority statement used for this ballot must comply with the requirements of either federal or state law, as appropriate. For state requirements, see 24.2-622 and 24.2-956 of the Code of Virginia. For federal requirements call the Federal Election Commission, 1-800-424-9530.