

SAMPLE BALLOT

BS1/110

OFFICIAL BALLOT FOR THE GENERAL ELECTION CLEVELAND COUNTY, NORTH CAROLINA NOVEMBER 2, 2004

GENERAL INSTRUCTIONS

TO VOTE, COMPLETE THE ARROW POINTING TO YOUR CHOICE, LIKE THIS:
READ ALL OTHER INSTRUCTIONS CAREFULLY BEFORE VOTING!!!!
REMEMBER: VOTE BOTH SIDES OF THIS BALLOT

FOR PRESIDENT AND VICE-PRESIDENT OF THE UNITED STATES

INSTRUCTIONS TO VOTER

- To vote this office, complete the arrow at the right of the Political Party for whose candidates you wish to vote.
- A vote for names of a Political Party's candidates for President and Vice-President is a vote for the Electors of that party, the names of whom are on file with the Secretary of State.
- If you wish to write in the name of a qualified write-in candidate, you must write the name in the blank space provided and complete the arrow at the right of the name in order for your vote to count.
- If you tear or deface or wrongly mark this ballot, return it and get another.
- Mark only with pen provided by precinct official.

**PRESIDENT AND VICE-PRESIDENT
ARE EXCLUDED FROM THE
STRAIGHT PARTY TICKET. THEY
MUST BE VOTED ON SEPARATELY.**

FOR PRESIDENT AND VICE-PRESIDENT OF THE UNITED STATES (You may vote for one party)

DEMOCRATIC

JOHN F. KERRY
JOHN EDWARDS

REPUBLICAN

GEORGE W. BUSH
DICK CHENEY

LIBERTARIAN

MICHAEL BADNARIK
RICHARD CAMPAGNA

Write-In

**THE ABOVE CANDIDATES ARE
EXCLUDED FROM THE STRAIGHT
PARTY TICKET. THEY MUST BE
VOTED UPON SEPARATELY.**

**NOTE TO VOTERS! PLEASE
TURN BALLOT OVER FOR
MORE CONTESTS**

INSTRUCTIONS TO VOTER

- To vote for all candidates of one party (a straight party ticket), complete the arrow at the right of the party for whose candidates you wish to vote.
- You may vote a split ticket by not completing the arrow at the right of the party, but by completing the arrow at the right of the name of each candidate for whom you wish to vote.
- You may also vote a split ticket by completing the arrow at the right of the party and then completing the arrow to the right of the name of any candidate you choose of a different party. In any multi-seat race where an arrow is completed to the right of a party and you vote for candidates of another party, **you must also** complete the arrow to the right of the name of any candidate you choose of the party for which you completed the arrow to assure your vote will count.
- A straight party vote does not vote for non-partisan offices.
- If you wish to write in the name of a qualified write-in candidate, you must write the name in the blank space provided and complete the arrow at the right of the name in order for your vote to count.
- If you tear or deface or wrongly mark this ballot, return it and get another.
- Mark only with pen provided by precinct official.

STRAIGHT PARTY TICKET

(You may vote for one party)

DEMOCRATIC (DEM)

REPUBLICAN (REP)

LIBERTARIAN (LIB)

(YOU MAY VOTE FOR ONE IN EACH
OF THE FOLLOWING OFFICES
UNLESS OTHERWISE INDICATED.)

FOR US SENATE

ERSKINE BOWLES DEM

RICHARD BURR REP

TOM BAILEY LIB

(Write-In)

FOR MEMBER OF CONGRESS 10TH CONGRESSIONAL DISTRICT

ANNE N. FISCHER DEM

PATRICK McHENRY REP

FOR GOVERNOR

MIKE EASLEY DEM

PATRICK J. BALLANTINE REP

BARBARA HOWE LIB

**NOTE TO VOTERS! PLEASE
TURN BALLOT OVER FOR
MORE CONTESTS**

FOR LIEUTENANT GOVERNOR

BEVERLY EAVES PERDUE DEM

JIM SNYDER REP

CHRISTOPHER COLE LIB

FOR ATTORNEY GENERAL

ROY COOPER DEM

JOE KNOTT REP

FOR AUDITOR

RALPH CAMPBELL DEM

LESLIE MERRITT REP

FOR COMMISSIONER OF AGRICULTURE

BRITT COBB DEM

STEVE TROXLER REP

FOR COMMISSIONER OF INSURANCE

JIM LONG DEM

C. ROBERT BRAWLEY REP

FOR COMMISSIONER OF LABOR

WAYNE GOODWIN DEM

CHERIE BERRY REP

FOR SECRETARY OF STATE

ELAINE F. MARSHALL DEM

JAY RAO REP

FOR SUPERINTENDENT OF PUBLIC INSTRUCTION

JUNE S. ATKINSON DEM

BILL FLETCHER REP

FOR TREASURER

RICHARD H. MOORE DEM

EDWARD A. MEYER REP

**NOTE TO VOTERS! PLEASE
TURN BALLOT OVER FOR
MORE CONTESTS**

TO VOTE, COMPLETE THE ARROW ← ■ POINTING TO YOUR CHOICE, LIKE THIS: ← ■

(YOU MAY VOTE FOR ONE IN EACH OF THE FOLLOWING OFFICES UNLESS OTHERWISE INDICATED.)

**FOR NC STATE SENATE
46TH SENATE DISTRICT**

WALTER H. DALTON DEM ← ■
JAMES (JIM) TESTA REP ← ■

**FOR NC STATE HOUSE OF
REPRESENTATIVES
110TH HOUSE DISTRICT**

JIM LONG DEM ← ■
DEBBIE ANN CLARY REP ← ■

**FOR COUNTY COMMISSIONER
(You May Vote For THREE-3)**

MARY S. ACCOR DEM ← ■
TOM BRIDGES DEM ← ■
ROBIN W. HENDRICK DEM ← ■
RONNIE HAWKINS REP ← ■
JOHNNY HUTCHINS REP ← ■
WILLIAM D. "WILL" TROUTMAN REP ← ■

FOR REGISTER OF DEEDS

BONNIE E. REECE DEM ← ■

FOR COUNTY CORONER

DOUGLAS D. TYSINGER DEM ← ■
ROBERT "ROBBIE" MORGAN, JR. REP ← ■

THE CANDIDATES BELOW ARE EXCLUDED FROM THE STRAIGHT PARTY TICKET. THEY MUST BE VOTED UPON SEPARATELY.

**OFFICIAL NON-PARTISAN BALLOT
FOR CLEVELAND COUNTY**

INSTRUCTIONS TO VOTER

- a. To vote for a candidate whose name is printed on the ballot, complete the arrow to the right of the candidate for whom you wish to vote.
- b. If you wish to write in a name for any of the following offices, write the name in the blank space provided and complete the arrow at the right of the name in order for your vote to count.
- c. Mark only with pen provided by precinct official.
- d. If you tear or deface or wrongly mark this ballot, return it and get another.

(YOU MAY VOTE FOR ONE IN EACH OF THE FOLLOWING OFFICES UNLESS OTHERWISE INDICATED.)

**FOR ASSOCIATE JUSTICE
NC SUPREME COURT**

SARAH PARKER ← ■
JOHN M. TYSON ← ■

**NOTE TO VOTERS! PLEASE
TURN BALLOT OVER FOR
MORE CONTESTS**

**FOR ASSOCIATE JUSTICE
NC SUPREME COURT**

RONNIE ANSLEY ← ■
RACHEL LEA HUNTER ← ■
HOWARD E. MANNING, JR. ← ■
BETSY McCRODDEN ← ■
FRED MORRISON, JR. ← ■
PAUL MARTIN NEWBY ← ■
MARVIN SCHILLER ← ■
JAMES A. WYNN, JR. ← ■

**FOR JUDGE OF
COURT OF APPEALS**

LINDA McGEE ← ■
BILL PARKER ← ■

**FOR JUDGE OF
COURT OF APPEALS**

WANDA G. BRYANT ← ■
ALICE C. STUBBS ← ■

**FOR JUDGE OF
COURT OF APPEALS**

BARBARA JACKSON ← ■
ALAN THORNBURG ← ■

**FOR DISTRICT COURT JUDGE
DISTRICT 27B**

K. DEAN BLACK ← ■

**FOR DISTRICT COURT JUDGE
DISTRICT 27B**

ANNA (DINA) F. FOSTER ← ■

**FOR DISTRICT COURT JUDGE
DISTRICT 27B**

LARRY J. WILSON ← ■

**FOR CLEVELAND COUNTY
SOIL & WATER
CONSERVATION DISTRICT
SUPERVISOR**

ROGER D. EAKER ← ■
GENE GRAHAM ← ■
WILLIAM (BILL) PLONK ← ■

(WRITE-IN) ← ■

**NOTE TO VOTERS! PLEASE
TURN BALLOT OVER FOR
MORE CONTESTS**

**STATE OF NORTH CAROLINA
CONSTITUTIONAL
AMENDMENTS I, II, AND III**

INSTRUCTIONS TO VOTER

- a. To vote in favor of the amendment, complete the arrow pointing to the word "FOR".
- b. To vote against the amendment, complete the arrow pointing to the word "AGAINST".
- c. If you tear or deface or wrongly mark this ballot, return it and get another.

AMENDMENT I

Constitutional amendment to promote local economic and community development projects by (i) permitting the General Assembly to enact general laws giving counties, cities, and towns the power to finance public improvements associated with qualified private economic and community improvements within development districts, as long as the financing is secured by the additional tax revenues resulting from the enhanced property value within the development district and is not secured by a pledge of the local government's faith and credit or general taxing authority, which financing is not subject to a referendum; and (ii) permitting the owners of property in the development district to agree to a minimum tax value for their property, which is binding on future owners as long as the development district is in existence.

FOR ← ■

AGAINST ← ■

AMENDMENT II

Constitutional amendment to provide that the General Assembly may place the clear proceeds of civil penalties, civil forfeitures, and civil fines collected by a State agency in a State fund to be used exclusively for maintaining free public schools.

FOR ← ■

AGAINST ← ■

AMENDMENT III

Constitutional amendment to provide for the first term of office for magistrates of the General Court of Justice to be two years and for subsequent terms to be four years.

FOR ← ■

AGAINST ← ■

General Election
Cleveland County, North Carolina
November 2, 2004

Dean B. Westmerland

Chairman, Cleveland County
Board of Elections

**NOTE TO VOTERS! PLEASE
TURN BALLOT OVER FOR
MORE CONTESTS**

SAMPLE BALLOT

BS2/111

OFFICIAL BALLOT FOR THE GENERAL ELECTION CLEVELAND COUNTY, NORTH CAROLINA NOVEMBER 2, 2004

GENERAL INSTRUCTIONS

TO VOTE, COMPLETE THE ARROW POINTING TO YOUR CHOICE, LIKE THIS:
READ ALL OTHER INSTRUCTIONS CAREFULLY BEFORE VOTING!!!!
REMEMBER: VOTE BOTH SIDES OF THIS BALLOT

FOR PRESIDENT AND VICE-PRESIDENT OF THE UNITED STATES

INSTRUCTIONS TO VOTER

- To vote this office, complete the arrow at the right of the Political Party for whose candidates you wish to vote.
- A vote for names of a Political Party's candidates for President and Vice-President is a vote for the Electors of that party, the names of whom are on file with the Secretary of State.
- If you wish to write in the name of a qualified write-in candidate, you must write the name in the blank space provided and complete the arrow at the right of the name in order for your vote to count.
- If you tear or deface or wrongly mark this ballot, return it and get another.
- Mark only with pen provided by precinct official.

**PRESIDENT AND VICE-PRESIDENT
ARE EXCLUDED FROM THE
STRAIGHT PARTY TICKET. THEY
MUST BE VOTED ON SEPARATELY.**

FOR PRESIDENT AND VICE-PRESIDENT OF THE UNITED STATES (You may vote for one party)

DEMOCRATIC

JOHN F. KERRY
JOHN EDWARDS

REPUBLICAN

GEORGE W. BUSH
DICK CHENEY

LIBERTARIAN

MICHAEL BADNARIK
RICHARD CAMPAGNA

Write-In

**THE ABOVE CANDIDATES ARE
EXCLUDED FROM THE STRAIGHT
PARTY TICKET. THEY MUST BE
VOTED UPON SEPARATELY.**

**NOTE TO VOTERS! PLEASE
TURN BALLOT OVER FOR
MORE CONTESTS**

INSTRUCTIONS TO VOTER

- To vote for all candidates of one party (a straight party ticket), complete the arrow at the right of the party for whose candidates you wish to vote.
- You may vote a split ticket by not completing the arrow at the right of the party, but by completing the arrow at the right of the name of each candidate for whom you wish to vote.
- You may also vote a split ticket by completing the arrow at the right of the party and then completing the arrow to the right of the name of any candidate you choose of a different party. In any multi-seat race where an arrow is completed to the right of a party and you vote for candidates of another party, **you must also** complete the arrow to the right of the name of any candidate you choose of the party for which you completed the arrow to assure your vote will count.
- A straight party vote does not vote for non-partisan offices.
- If you wish to write in the name of a qualified write-in candidate, you must write the name in the blank space provided and complete the arrow at the right of the name in order for your vote to count.
- If you tear or deface or wrongly mark this ballot, return it and get another.
- Mark only with pen provided by precinct official.

STRAIGHT PARTY TICKET

(You may vote for one party)

DEMOCRATIC (DEM)

REPUBLICAN (REP)

LIBERTARIAN (LIB)

(YOU MAY VOTE FOR ONE IN EACH
OF THE FOLLOWING OFFICES
UNLESS OTHERWISE INDICATED.)

FOR US SENATE

ERSKINE BOWLES DEM

RICHARD BURR REP

TOM BAILEY LIB

(Write-In)

FOR MEMBER OF CONGRESS 10TH CONGRESSIONAL DISTRICT

ANNE N. FISCHER DEM

PATRICK McHENRY REP

FOR GOVERNOR

MIKE EASLEY DEM

PATRICK J. BALLANTINE REP

BARBARA HOWE LIB

**NOTE TO VOTERS! PLEASE
TURN BALLOT OVER FOR
MORE CONTESTS**

FOR LIEUTENANT GOVERNOR

BEVERLY EAVES PERDUE DEM

JIM SNYDER REP

CHRISTOPHER COLE LIB

FOR ATTORNEY GENERAL

ROY COOPER DEM

JOE KNOTT REP

FOR AUDITOR

RALPH CAMPBELL DEM

LESLIE MERRITT REP

FOR COMMISSIONER OF AGRICULTURE

BRITT COBB DEM

STEVE TROXLER REP

FOR COMMISSIONER OF INSURANCE

JIM LONG DEM

C. ROBERT BRAWLEY REP

FOR COMMISSIONER OF LABOR

WAYNE GOODWIN DEM

CHERIE BERRY REP

FOR SECRETARY OF STATE

ELAINE F. MARSHALL DEM

JAY RAO REP

FOR SUPERINTENDENT OF PUBLIC INSTRUCTION

JUNE S. ATKINSON DEM

BILL FLETCHER REP

FOR TREASURER

RICHARD H. MOORE DEM

EDWARD A. MEYER REP

**NOTE TO VOTERS! PLEASE
TURN BALLOT OVER FOR
MORE CONTESTS**

OFFICIAL BALLOT FOR THE GENERAL ELECTION
CLEVELAND COUNTY, NORTH CAROLINA
NOVEMBER 2, 2004

TO VOTE, COMPLETE THE ARROW ← ■ POINTING TO YOUR CHOICE, LIKE THIS: ← ■

(YOU MAY VOTE FOR ONE IN EACH
OF THE FOLLOWING OFFICES
UNLESS OTHERWISE INDICATED.)

FOR NC STATE SENATE
46TH SENATE DISTRICT

WALTER H. DALTON DEM ← ■
JAMES (JIM) TESTA REP ← ■

FOR NC STATE HOUSE OF
REPRESENTATIVES
111TH HOUSE DISTRICT

KATHRYN H. HAMRICK DEM ← ■
TIM MOORE REP ← ■

FOR COUNTY COMMISSIONER
(You May Vote For THREE-3)

MARY S. ACCOR DEM ← ■
TOM BRIDGES DEM ← ■
ROBIN W. HENDRICK DEM ← ■
RONNIE HAWKINS REP ← ■
JOHNNY HUTCHINS REP ← ■
WILLIAM D. "WILL" TROUTMAN REP ← ■

FOR REGISTER OF DEEDS

BONNIE E. REECE DEM ← ■

FOR COUNTY CORONER

DOUGLAS D. TYSINGER DEM ← ■
ROBERT "ROBBIE" MORGAN, JR. REP ← ■

THE CANDIDATES BELOW ARE
EXCLUDED FROM THE STRAIGHT
PARTY TICKET. THEY MUST BE
VOTED UPON SEPARATELY.

OFFICIAL NON-PARTISAN BALLOT
FOR CLEVELAND COUNTY

INSTRUCTIONS TO VOTER

- a. To vote for a candidate whose name is printed on the ballot, complete the arrow to the right of the candidate for whom you wish to vote.
- b. If you wish to write in a name for any of the following offices, write the name in the blank space provided and complete the arrow at the right of the name in order for your vote to count.
- c. Mark only with pen provided by precinct official.
- d. If you tear or deface or wrongly mark this ballot, return it and get another.

(YOU MAY VOTE FOR ONE IN EACH
OF THE FOLLOWING OFFICES
UNLESS OTHERWISE INDICATED.)

FOR ASSOCIATE JUSTICE
NC SUPREME COURT

SARAH PARKER ← ■
JOHN M. TYSON ← ■

NOTE TO VOTERS! PLEASE
TURN BALLOT OVER FOR
MORE CONTESTS

FOR ASSOCIATE JUSTICE
NC SUPREME COURT

RONNIE ANSLEY ← ■
RACHEL LEA HUNTER ← ■
HOWARD E. MANNING, JR. ← ■
BETSY McCRODDEN ← ■
FRED MORRISON, JR. ← ■
PAUL MARTIN NEWBY ← ■
MARVIN SCHILLER ← ■
JAMES A. WYNN, JR. ← ■

FOR JUDGE OF
COURT OF APPEALS

LINDA McGEE ← ■
BILL PARKER ← ■

FOR JUDGE OF
COURT OF APPEALS

WANDA G. BRYANT ← ■
ALICE C. STUBBS ← ■

FOR JUDGE OF
COURT OF APPEALS

BARBARA JACKSON ← ■
ALAN THORNBURG ← ■

FOR DISTRICT COURT JUDGE
DISTRICT 27B

K. DEAN BLACK ← ■

FOR DISTRICT COURT JUDGE
DISTRICT 27B

ANNA (DINA) F. FOSTER ← ■

FOR DISTRICT COURT JUDGE
DISTRICT 27B

LARRY J. WILSON ← ■

FOR CLEVELAND COUNTY
SOIL & WATER
CONSERVATION DISTRICT
SUPERVISOR

ROGER D. EAKER ← ■
GENE GRAHAM ← ■
WILLIAM (BILL) PLONK ← ■
(WRITE-IN) ← ■

NOTE TO VOTERS! PLEASE
TURN BALLOT OVER FOR
MORE CONTESTS

STATE OF NORTH CAROLINA
CONSTITUTIONAL
AMENDMENTS I, II, AND III

INSTRUCTIONS TO VOTER

- a. To vote in favor of the amendment, complete the arrow pointing to the word "FOR".
- b. To vote against the amendment, complete the arrow pointing to the word "AGAINST".
- c. If you tear or deface or wrongly mark this ballot, return it and get another.

AMENDMENT I

Constitutional amendment to promote local economic and community development projects by (i) permitting the General Assembly to enact general laws giving counties, cities, and towns the power to finance public improvements associated with qualified private economic and community improvements within development districts, as long as the financing is secured by the additional tax revenues resulting from the enhanced property value within the development district and is not secured by a pledge of the local government's faith and credit or general taxing authority, which financing is not subject to a referendum; and (ii) permitting the owners of property in the development district to agree to a minimum tax value for their property, which is binding on future owners as long as the development district is in existence.

FOR ← ■

AGAINST ← ■

AMENDMENT II

Constitutional amendment to provide that the General Assembly may place the clear proceeds of civil penalties, civil forfeitures, and civil fines collected by a State agency in a State fund to be used exclusively for maintaining free public schools.

FOR ← ■

AGAINST ← ■

AMENDMENT III

Constitutional amendment to provide for the first term of office for magistrates of the General Court of Justice to be two years and for subsequent terms to be four years.

FOR ← ■

AGAINST ← ■

General Election
Cleveland County, North Carolina
November 2, 2004

Dean B. Westmerland

Chairman, Cleveland County
Board of Elections

NOTE TO VOTERS! PLEASE
TURN BALLOT OVER FOR
MORE CONTESTS

SAMPLE BALLOT

BS3/112

OFFICIAL BALLOT FOR THE GENERAL ELECTION CLEVELAND COUNTY, NORTH CAROLINA NOVEMBER 2, 2004

GENERAL INSTRUCTIONS

TO VOTE, COMPLETE THE ARROW POINTING TO YOUR CHOICE, LIKE THIS:
READ ALL OTHER INSTRUCTIONS CAREFULLY BEFORE VOTING!!!!
REMEMBER: VOTE BOTH SIDES OF THIS BALLOT

FOR PRESIDENT AND VICE-PRESIDENT OF THE UNITED STATES

INSTRUCTIONS TO VOTER

- To vote this office, complete the arrow at the right of the Political Party for whose candidates you wish to vote.
- A vote for names of a Political Party's candidates for President and Vice-President is a vote for the Electors of that party, the names of whom are on file with the Secretary of State.
- If you wish to write in the name of a qualified write-in candidate, you must write the name in the blank space provided and complete the arrow at the right of the name in order for your vote to count.
- If you tear or deface or wrongly mark this ballot, return it and get another.
- Mark only with pen provided by precinct official.

**PRESIDENT AND VICE-PRESIDENT
ARE EXCLUDED FROM THE
STRAIGHT PARTY TICKET. THEY
MUST BE VOTED ON SEPARATELY.**

FOR PRESIDENT AND VICE-PRESIDENT OF THE UNITED STATES (You may vote for one party)

DEMOCRATIC

JOHN F. KERRY
JOHN EDWARDS

REPUBLICAN

GEORGE W. BUSH
DICK CHENEY

LIBERTARIAN

MICHAEL BADNARIK
RICHARD CAMPAGNA

Write-In

**THE ABOVE CANDIDATES ARE
EXCLUDED FROM THE STRAIGHT
PARTY TICKET. THEY MUST BE
VOTED UPON SEPARATELY.**

**NOTE TO VOTERS! PLEASE
TURN BALLOT OVER FOR
MORE CONTESTS**

INSTRUCTIONS TO VOTER

- To vote for all candidates of one party (a straight party ticket), complete the arrow at the right of the party for whose candidates you wish to vote.
- You may vote a split ticket by not completing the arrow at the right of the party, but by completing the arrow at the right of the name of each candidate for whom you wish to vote.
- You may also vote a split ticket by completing the arrow at the right of the party and then completing the arrow to the right of the name of any candidate you choose of a different party. In any multi-seat race where an arrow is completed to the right of a party and you vote for candidates of another party, **you must also** complete the arrow to the right of the name of any candidate you choose of the party for which you completed the arrow to assure your vote will count.
- A straight party vote does not vote for non-partisan offices.
- If you wish to write in the name of a qualified write-in candidate, you must write the name in the blank space provided and complete the arrow at the right of the name in order for your vote to count.
- If you tear or deface or wrongly mark this ballot, return it and get another.
- Mark only with pen provided by precinct official.

STRAIGHT PARTY TICKET

(You may vote for one party)

DEMOCRATIC (DEM)

REPUBLICAN (REP)

LIBERTARIAN (LIB)

(YOU MAY VOTE FOR ONE IN EACH
OF THE FOLLOWING OFFICES
UNLESS OTHERWISE INDICATED.)

FOR US SENATE

ERSKINE BOWLES DEM

RICHARD BURR REP

TOM BAILEY LIB

(Write-In)

FOR MEMBER OF CONGRESS 10TH CONGRESSIONAL DISTRICT

ANNE N. FISCHER DEM

PATRICK McHENRY REP

FOR GOVERNOR

MIKE EASLEY DEM

PATRICK J. BALLANTINE REP

BARBARA HOWE LIB

**NOTE TO VOTERS! PLEASE
TURN BALLOT OVER FOR
MORE CONTESTS**

FOR LIEUTENANT GOVERNOR

BEVERLY EAVES PERDUE DEM

JIM SNYDER REP

CHRISTOPHER COLE LIB

FOR ATTORNEY GENERAL

ROY COOPER DEM

JOE KNOTT REP

FOR AUDITOR

RALPH CAMPBELL DEM

LESLIE MERRITT REP

FOR COMMISSIONER OF AGRICULTURE

BRITT COBB DEM

STEVE TROXLER REP

FOR COMMISSIONER OF INSURANCE

JIM LONG DEM

C. ROBERT BRAWLEY REP

FOR COMMISSIONER OF LABOR

WAYNE GOODWIN DEM

CHERIE BERRY REP

FOR SECRETARY OF STATE

ELAINE F. MARSHALL DEM

JAY RAO REP

FOR SUPERINTENDENT OF PUBLIC INSTRUCTION

JUNE S. ATKINSON DEM

BILL FLETCHER REP

FOR TREASURER

RICHARD H. MOORE DEM

EDWARD A. MEYER REP

**NOTE TO VOTERS! PLEASE
TURN BALLOT OVER FOR
MORE CONTESTS**

OFFICIAL BALLOT FOR THE GENERAL ELECTION
CLEVELAND COUNTY, NORTH CAROLINA
NOVEMBER 2, 2004

TO VOTE, COMPLETE THE ARROW ← POINTING TO YOUR CHOICE, LIKE THIS: ←

(YOU MAY VOTE FOR ONE IN EACH OF THE FOLLOWING OFFICES UNLESS OTHERWISE INDICATED.)

FOR NC STATE SENATE
46TH SENATE DISTRICT

WALTER H. DALTON DEM
JAMES (JIM) TESTA REP

FOR NC STATE HOUSE OF REPRESENTATIVES
112TH HOUSE DISTRICT

BOB ENGLAND DEM
MIKE HAGER REP
RALPH HAULK LIB

FOR COUNTY COMMISSIONER
(You May Vote For THREE-3)

MARY S. ACCOR DEM
TOM BRIDGES DEM
ROBIN W. HENDRICK DEM
RONNIE HAWKINS REP
JOHNNY HUTCHINS REP
WILLIAM D. "WILL" TROUTMAN REP

FOR REGISTER OF DEEDS

BONNIE E. REECE DEM

FOR COUNTY CORONER

DOUGLAS D. TYSINGER DEM
ROBERT "ROBBIE" MORGAN, JR. REP

THE CANDIDATES BELOW ARE EXCLUDED FROM THE STRAIGHT PARTY TICKET. THEY MUST BE VOTED UPON SEPARATELY.

OFFICIAL NON-PARTISAN BALLOT FOR CLEVELAND COUNTY

INSTRUCTIONS TO VOTER

- a. To vote for a candidate whose name is printed on the ballot, complete the arrow to the right of the candidate for whom you wish to vote.
- b. If you wish to write in a name for any of the following offices, write the name in the blank space provided and complete the arrow at the right of the name in order for your vote to count.
- c. Mark only with pen provided by precinct official.
- d. If you tear or deface or wrongly mark this ballot, return it and get another.

(YOU MAY VOTE FOR ONE IN EACH OF THE FOLLOWING OFFICES UNLESS OTHERWISE INDICATED.)

FOR ASSOCIATE JUSTICE
NC SUPREME COURT

SARAH PARKER
JOHN M. TYSON

NOTE TO VOTERS! PLEASE TURN BALLOT OVER FOR MORE CONTESTS

FOR ASSOCIATE JUSTICE
NC SUPREME COURT

RONNIE ANSLEY
RACHEL LEA HUNTER
HOWARD E. MANNING, JR.
BETSY McCRODDEN
FRED MORRISON, JR.
PAUL MARTIN NEWBY
MARVIN SCHILLER
JAMES A. WYNN, JR.

FOR JUDGE OF COURT OF APPEALS

LINDA McGEE
BILL PARKER

FOR JUDGE OF COURT OF APPEALS

WANDA G. BRYANT
ALICE C. STUBBS

FOR JUDGE OF COURT OF APPEALS

BARBARA JACKSON
ALAN THORNBURG

FOR DISTRICT COURT JUDGE
DISTRICT 27B

K. DEAN BLACK

FOR DISTRICT COURT JUDGE
DISTRICT 27B

ANNA (DINA) F. FOSTER

FOR DISTRICT COURT JUDGE
DISTRICT 27B

LARRY J. WILSON

FOR CLEVELAND COUNTY
SOIL & WATER
CONSERVATION DISTRICT
SUPERVISOR

ROGER D. EAKER
GENE GRAHAM
WILLIAM (BILL) PLONK
(WRITE-IN)

NOTE TO VOTERS! PLEASE TURN BALLOT OVER FOR MORE CONTESTS

STATE OF NORTH CAROLINA
CONSTITUTIONAL
AMENDMENTS I, II, AND III

INSTRUCTIONS TO VOTER

- a. To vote in favor of the amendment, complete the arrow pointing to the word "FOR".
- b. To vote against the amendment, complete the arrow pointing to the word "AGAINST".
- c. If you tear or deface or wrongly mark this ballot, return it and get another.

AMENDMENT I

Constitutional amendment to promote local economic and community development projects by (i) permitting the General Assembly to enact general laws giving counties, cities, and towns the power to finance public improvements associated with qualified private economic and community improvements within development districts, as long as the financing is secured by the additional tax revenues resulting from the enhanced property value within the development district and is not secured by a pledge of the local government's faith and credit or general taxing authority, which financing is not subject to a referendum; and (ii) permitting the owners of property in the development district to agree to a minimum tax value for their property, which is binding on future owners as long as the development district is in existence.

FOR

AGAINST

AMENDMENT II

Constitutional amendment to provide that the General Assembly may place the clear proceeds of civil penalties, civil forfeitures, and civil fines collected by a State agency in a State fund to be used exclusively for maintaining free public schools.

FOR

AGAINST

AMENDMENT III

Constitutional amendment to provide for the first term of office for magistrates of the General Court of Justice to be two years and for subsequent terms to be four years.

FOR

AGAINST

General Election
Cleveland County, North Carolina
November 2, 2004

Dean B. Westmoreland

Chairman, Cleveland County
Board of Elections

NOTE TO VOTERS! PLEASE TURN BALLOT OVER FOR MORE CONTESTS