

EAST BATON ROUGE PARISH SAMPLE BALLOT

Voters in East Baton Rouge Parish will cast ballots Nov. 8 in the race for president and vice president of the United States, and in primaries for U.S. Senate and two of Louisiana's six seats in the U.S. House of Representatives. Also on the ballot are races for mayor-president and for 10 of the parish's 12 council seats. Voters will also decide the fate of six proposed amendments to the state's constitution, two parishwide propositions, two St. George Fire District propositions and a single proposition in Concord Estates Crime Prevention District. Polls open at 6 a.m. and close at 8 p.m.

▼ President ▼ All precincts

FOR PRESIDENT AND VICE PRESIDENT OF THE UNITED STATES VOTE FOR ONE PRESIDENTIAL CANDIDATE ONLY	
<p>DEMOCRATIC PARTY "ELECTORS"</p> <p>Karen Carter Peterson, At Large R. Michael McHale, Jr., At Large James Kenneth Harlow, 1st District Lisa R. Diggs, 2nd District</p> <p>Stephen Garrison Handwerk, 3rd District Larry Ferdinand, 4th District Barbara Harlow, 5th District Dawn Collins, 6th District</p> <p>HILLARY RODHAM CLINTON of New York</p> <p>TIMOTHY MICHAEL KAINE of Virginia</p>	<input type="checkbox"/>
<p>GREEN PARTY "ELECTORS"</p> <p>Morgan Moss, Jr., At Large Bart Emerson, At Large Heath Walker, 1st District Anika Simone Olori, 2nd District</p> <p>Jacoby Carter, 3rd District John Perkins, 4th District David Biekt, 5th District Romi Enager, 6th District</p> <p>JILL STEIN of Massachusetts</p> <p>AJAMU BARAKA of Georgia</p>	<input type="checkbox"/>
<p>LIBERTARIAN PARTY "ELECTORS"</p> <p>Shane Paul Landry, At Large Robert Evans, Jr., At Large Michael Dodd, 1st District Eric W. Hallar, 2nd District</p> <p>Guy McLendon, 3rd District Cody A. Jennings, 4th District Keith Thompson, 5th District Everett Chase Bauean, 6th District</p> <p>GARY JOHNSON of New Mexico</p> <p>BILL WELD of Massachusetts</p>	<input type="checkbox"/>
<p>REPUBLICAN PARTY "ELECTORS"</p> <p>Garrett C. Monti, At Large Steven Scott Wilfong, At Large Christopher David Truhan, 1st District Lloyd A. Harsch, 2nd District</p> <p>Charles L. Buckels, Jr., 3rd District Louis R. Avallone, 4th District Kay Kellogg Katz, 5th District Lennie H. Rhys, 6th District</p> <p>DONALD J. TRUMP of New York</p> <p>MICHAEL R. PENCE of Indiana</p>	<input type="checkbox"/>
<p>CONSTITUTION PARTY NOMINEE "ELECTORS"</p> <p>Chereé S. Boddin, At Large Malcolm B. Soumier, At Large Seth Robert Stiles, 1st District Robert T. Sims, 2nd District</p> <p>Garry R. Graff, 3rd District Peter A. Vidrine, 4th District Jimmy W. Williams, Jr., 5th District Mitchel D. Boddin, 6th District</p> <p>DARRELL L. CASTLE of Tennessee</p> <p>SCOTT N. BRADLEY of Utah</p>	<input type="checkbox"/>
<p>COURAGE CHARACTER SERVICE "ELECTORS"</p> <p>Tanner Garrett Milner, At Large Betty Cooksey Parker, At Large Jane W. Erickson, 1st District Evan Patrick Campbell Judge, 2nd District</p> <p>Crystal J. Poppelt, 4th District Whitney Lynn Keith, 5th District Sarah Joy Hays, 6th District</p> <p>EVAN MCMULLIN of Washington D.C.</p> <p>NATHAN JOHNSON of California</p>	<input type="checkbox"/>
<p>IT'S OUR CHILDREN "ELECTORS"</p> <p>Dylan Means, At Large Nidia Ann LeRoque, At Large Maxwell Clayton Means, 1st District Lauren Pherice Robinson, 2nd District</p> <p>Kimberly Renee LeRoque, 3rd District Clifford Brunsard, 4th District Travis Michael Daigle, 5th District Laurie McClurg, 6th District</p> <p>LAURENCE KOTLIKOFF of Massachusetts</p> <p>EDWARD LEAMER of California</p>	<input type="checkbox"/>
<p>LIFE, FAMILY, CONSTITUTION "ELECTORS"</p> <p>Jay Barone, At Large Michelle M. Sochia, At Large Jonathan Sochia, 1st District Laurence Arant, 2nd District</p> <p>Jeanette Marquize, 3rd District Audrey Gail Lim, 4th District Paula A. Blanton, 5th District Suzanne H. Lewis, 6th District</p> <p>TOM HOEFLING of Iowa</p> <p>STEVE SCHULIN of South Carolina</p>	<input type="checkbox"/>
<p>LOYAL TRUSTWORTHY COMPASSIONATE "ELECTORS"</p> <p>Kim Foster, At Large Derek Marshall, At Large Cynthia H. Palmer, 1st District Eric Foster, 2nd District</p> <p>Perry Clark, 3rd District Ryan Terrell Blazo, 4th District Ashley Latoya Moore, 5th District Monica Butler, 6th District</p> <p>PRINCESS JACOB-FAMBRO of California</p> <p>MILTON L. FAMBRO, III of California</p>	<input type="checkbox"/>
<p>SOCIALISM AND LIBERATION "ELECTORS"</p> <p>Nikole Ebonie Smith, At Large Jarett Aucoin, At Large Fabrice Henley, 1st District Malk Haneef Rahim, 2nd District</p> <p>Kevin S. Davis, 3rd District Bryon Britton, 4th District Davin Gilmore, 5th District Yalanda Yvette Gilmore, 6th District</p> <p>GLORIA LA RIVA of California</p> <p>EUGENE PURYEAR of Washington D.C.</p>	<input type="checkbox"/>
<p>SOCIALISM EQUALITY ANTI-WAR "ELECTORS"</p> <p>Aaron Muse, At Large Thomas A. Agnew, At Large Daniel Mark Higgins, 1st District Julian Labat, 2nd District</p> <p>Brock A. Palombo, 3rd District Allan R. Harris, 4th District Alice Hill, 5th District Randy J. Fauchoux, III, 6th District</p> <p>JERRY WHITE of Michigan</p> <p>NILES NIEMUTH of Wisconsin</p>	<input type="checkbox"/>
<p>SOCIALIST WORKERS PARTY "ELECTORS"</p> <p>Michael Terrance Howells, At Large Howard Herbert Allen, At Large Trey Brumfield, 1st District Irina McKinnier, 2nd District</p> <p>James T. Blanchard, 3rd District Paul M. Ogas, 4th District Shagula Sommer, 5th District Adam Allison, Jr., 6th District</p> <p>ALYSON KENNEDY of Illinois</p> <p>OSBORNE HART of Pennsylvania</p>	<input type="checkbox"/>
<p>VETERANS PARTY "ELECTORS"</p> <p>Robin C. Brown, At Large Joseph Landry, At Large Samuel Whitborn, 1st District Patrick Danton, 2nd District</p> <p>Doyle Williams, 3rd District Michelle Rowe, 4th District Megan Sanders, 5th District Byron J. Brown, 6th District</p> <p>CHRIS KENISTON of Texas</p> <p>DEACON TAYLOR of Colorado</p>	<input type="checkbox"/>

▼ Constitutional Amendments ▼ All precincts

PROPOSED CONSTITUTIONAL AMENDMENTS	
<p>Amendment No. 1</p> <p>Do you support an amendment to provide that the manner of appointment for the registrar of voters in each parish is as provided by law and to require the qualifications of the registrar to be provided by law? (Amends Article XI, Section 5)</p>	<p>YES <input type="checkbox"/></p> <p>NO <input type="checkbox"/></p>
<p>Amendment No. 2</p> <p>Do you support an amendment to authorize the post-secondary education management boards to establish the tuition and mandatory fee amounts charged by institutions under their supervision and management, without legislative approval? (Adds Article VIII, Section 7.2)</p>	<p>YES <input type="checkbox"/></p> <p>NO <input type="checkbox"/></p>
<p>Amendment No. 3</p> <p>Do you support an amendment to eliminate the deductibility of federal income taxes paid in computing state corporate income taxes? (Effective January 1, 2017) (Amends Article VII, Section 4(A))</p>	<p>YES <input type="checkbox"/></p> <p>NO <input type="checkbox"/></p>
<p>Amendment No. 4</p> <p>Do you support an amendment to authorize an exemption from ad valorem property tax for the total assessed value of the homestead of an unmarried surviving spouse of a person who died while on active duty as a member of the armed forces of the United States or the Louisiana National Guard, or while performing their duties as a state police, law enforcement, or fire protection officer? (Effective December 1, 2016) (Adds Article VII, Section 21(M))</p>	<p>YES <input type="checkbox"/></p> <p>NO <input type="checkbox"/></p>
<p>Amendment No. 5</p> <p>Do you support an amendment to establish the Revenue Stabilization Trust Fund for the deposit of recurring mineral and corporate tax revenues, to restrict the use of the fund to 10% of the balance when the balance reaches \$5 billion, to restrict the use of the fund to construction projects and transportation infrastructure, and to allocate recurring mineral revenues to the payment of state employee retirement debt? (Adds Article VII, Section 10(F)(4)(h), 10.15, and 10.16)</p>	<p>YES <input type="checkbox"/></p> <p>NO <input type="checkbox"/></p>
<p>Amendment No. 6</p> <p>Do you support an amendment to authorize the use of up to five percent of current year appropriations or allocations from statutorily or constitutionally created funds or up to one percent of the current year's balances in certain constitutionally created funds to eliminate a projected deficit in the next fiscal year if the official forecast for the next fiscal year is less than the official forecast for the current fiscal year or if the official forecast has been reduced by at least one percent from the most recently adopted estimate for the ensuing fiscal year, and to exempt certain funds and mandates from being used to eliminate a projected deficit? (Amends Article VII, Section 10(F)(2)(b); adds Article VII, Section 10(F)(4)(h), (i), (j), (k), and (l))</p>	<p>YES <input type="checkbox"/></p> <p>NO <input type="checkbox"/></p>

▼ Parishwide propositions ▼ All precincts

PROPOSITION(S)	
<p>Parishwide Council on Aging Proposition</p> <p>Shall the Parish of East Baton Rouge, State of Louisiana (the "Parish") be authorized to levy and collect a 2.25 mills ad valorem tax (the "Tax") (an estimated \$7,875,000 is reasonably expected to be collected from the levy of the Tax for an entire year), for a period of ten (10) years, beginning with the tax collection for the year 2017, and annually thereafter, to and including the year 2026, and shall the proceeds of the Tax (after paying reasonable and necessary expenses of collecting and administering the Tax) be used entirely and exclusively for the purpose of (i) providing funds to acquire, construct, operate and maintain facilities to serve elderly citizens in the Parish, and to operate and maintain programs, services and activities for elderly citizens in the Parish, including providing meals at senior citizen locations, providing home delivered meals, providing homemaker services, personal care assistance, nutritional education, wellness programs and recreational programs, in each case to be conducted and administered by the East Baton Rouge Parish Council on the Aging, Inc., or any successor thereto ("Council on Aging"), and (ii) providing funds for the operating budget of the Council on Aging, or any successor thereto?</p>	<p>YES <input type="checkbox"/></p> <p>NO <input type="checkbox"/></p>
<p>Parishwide Recreation and Park Commission Proposition</p> <p>Shall the Recreation and Park Commission for the Parish of East Baton Rouge ("BREC") be authorized to renew the levy and collection of a 3.96 mills tax (the "Tax") on all property subject to taxation in the Parish of East Baton Rouge, State of Louisiana (an estimated \$15,445,595 is reasonably expected at this time to be collected from the levy of the Tax for an entire year), for a period of ten (10) years, commencing with the year 2017, and annually thereafter to and including the year 2026, to provide funds for maintaining and operating the public parks and recreational properties and facilities of BREC, and making available funds for the operating budget of BREC?</p>	<p>YES <input type="checkbox"/></p> <p>NO <input type="checkbox"/></p>
<p>▼ Concord Estates proposition ▼</p> <p>Ward 1: Pct. 73.</p> <p>Concord Estates Crime Prevention District Proposition</p> <p>Shall Concord Estates Crime Prevention District (the "District") levy and collect an annual parcel fee of sixty nine and 50/100 dollars (69.50) on each lot, subdivided portion of ground, or individual tract not meaning a "condominium parcel" (with respect to the condominiums are situated and not on individual condominium units) as defined in R.S. 9:1121.103 in the District identified by an individual assessment number of the assessment rolls of East Baton Rouge Parish, for the period of four (4) years beginning with the year of 2018, with proceeds of the parcel fee (\$20,433 estimated to be collected from the initial collection), for the purpose of aiding in crime prevention an adding in the security of the district?</p>	<p>YES <input type="checkbox"/></p> <p>NO <input type="checkbox"/></p>

▼ U.S. Senate ▼ All precincts

United States Senator	
(Vote for ONE)	
Beryl Billiot No Party	1 <input type="checkbox"/>
Charles Boustany Republican	2 <input type="checkbox"/>
Foster Campbell Democrat	3 <input type="checkbox"/>
"Joseph" Cao Republican	4 <input type="checkbox"/>
Thomas P. Clements Libertarian	5 <input type="checkbox"/>
Donald "Crawdaddy" Crawford Republican	6 <input type="checkbox"/>
David Duke Republican	7 <input type="checkbox"/>
Derrick Edwards Democrat	8 <input type="checkbox"/>
Caroline Fayard Democrat	9 <input type="checkbox"/>
John Fleming Republican	10 <input type="checkbox"/>
Le Roy Gillam Libertarian	11 <input type="checkbox"/>
Troy Hebert No Party	12 <input type="checkbox"/>
John Kennedy Republican	13 <input type="checkbox"/>
Gary Landrieu Democrat	14 <input type="checkbox"/>
William Robert "Bob" Lang, Jr. Other	15 <input type="checkbox"/>
"Rob" Maness Republican	16 <input type="checkbox"/>
Kaitlin Marone No Party	17 <input type="checkbox"/>
Charles Marsala Republican	18 <input type="checkbox"/>
MV "Vinny" Mendoza Democrat	19 <input type="checkbox"/>
Abhay Patel Republican	20 <input type="checkbox"/>
Joshua Pellerin Democrat	21 <input type="checkbox"/>
Gregory Taylor, Jr. Other	22 <input type="checkbox"/>
Arden Wells No Party	23 <input type="checkbox"/>
Peter Williams Democrat	24 <input type="checkbox"/>

▼ U.S. Representative ▼ 2nd Congressional District

Ward 1: Pcts. 2, 3, 4, 5, 6, 10, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 36, 45, 50, 51, 58, 61, 62, 63, 67, 77, 84, 85, 86, 91, 92, 93, 94, 95, 100, 101, 104.

Ward 2: Pcts. 1, 9, 11, 13, 16, 20, 22, 23, 24, 30.

United States Representative	
2nd Congressional District (Vote for ONE)	
Kenneth Cutno Democrat	32 <input type="checkbox"/>
Melvin L. "Kip" Holden Democrat	34 <input type="checkbox"/>
Cedric Richmond Democrat	35 <input type="checkbox"/>

▼ U.S. Representative ▼ 6th Congressional District

Ward 1: Pcts. 1, 7, 8, 9, 12, 33, 34, 35, 37, 38, 39, 40, 41, 42, 43, 44, 46, 47, 48, 49, 52, 53, 54, 55, 56, 57, 59, 60, 64, 65, 66, 68, 69, 70, 71, 72, 73, 74, 75, 78, 80, 81, 82, 83, 87, 88, 89, 90, 97, 98, 99, 102, 103, 105, 107.

Ward 2: Pcts. 2, 3, 4, 5, 6, 7, 8, 10, 12, 14, 15, 17, 18, 19, 21, 25, 26, 27, 28, 29, 31, 32, 37.

Ward 3: Pcts. 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56.

United States Representative	
6th Congressional District (Vote for ONE)	
Robert Lamar "Bob" Bell Republican	58 <input type="checkbox"/>
Richard M. Fontanesi Libertarian	59 <input type="checkbox"/>
Devin Lance Graham Other	60 <input type="checkbox"/>
Garret Graves Republican	61 <input type="checkbox"/>
Richard Lieberman Democrat	62 <input type="checkbox"/>
Jermaine Sampson Democrat	63 <input type="checkbox"/>

▼ Mayor-President ▼ All precincts

Mayor-President	
Metro Council, City of Baton Rouge (Vote for ONE)	
Beverly Amador Other	76 <input type="checkbox"/>
R. J. "Smokie" Bourgeois Republican	77 <input type="checkbox"/>
Sharon Weston Broome Democrat	78 <input type="checkbox"/>
Rufus Craig Libertarian	79 <input type="checkbox"/>
"John" Delgado Republican	80 <input type="checkbox"/>
Darryl Gissel No Party	81 <input type="checkbox"/>
Braylon Hyde Republican	82 <input type="checkbox"/>
"Greg" LaFleur Democrat	83 <input type="checkbox"/>
C. Denise Marcelle Democrat	84 <input type="checkbox"/>
Byron Sharper Democrat	85 <input type="checkbox"/>
"Bodi" White Republican	86 <input type="checkbox"/>
Cade Williams Other	87 <input type="checkbox"/>

▼ Councilman District 2 ▼

Ward 1: Pcts. 86, 91, 92, 95, 101.
Ward 2: Pcts. 2, 4, 9, 10, 11, 12, 13, 19, 20, 22, 24, 25, 31.

Councilman	
Metro District 2 (Vote for ONE)	
Ulysses "Bones" Addison Democrat	88 <input type="checkbox"/>
Chauna Banks Democrat	89 <input type="checkbox"/>
Gregory Handy, Sr. Democrat	90 <input type="checkbox"/>

▼ Councilman District 3 ▼

Ward 3: Pcts. 4, 5, 19, 20, 36, 40, 44, 49, 50, 56.

Councilman	
Metro District 3 (Vote for ONE)	
Chandler Loupe Republican	91 <input type="checkbox"/>
Rani Whitfield Democrat	92 <input type="checkbox"/>

▼ Councilman District 4 ▼

Ward 1: Pcts. 55, 71, 87, 97.
Ward 3: Pcts. 1, 2, 6, 9, 12, 14, 25, 26, 30, 46, 54.

Councilman	
Metro District 4 (Vote for ONE)	
Maranda White Democrat	93 <input type="checkbox"/>
Scott Wilson Republican	94 <input type="checkbox"/>

▼ St. George Fire Protection District No. 2 propositions ▼

Ward 1: Pcts. 65, 80, 89, 105, 107.
Ward 3: Pcts. 3, 4, 5, 7, 10, 11, 13, 15, 16, 17, 18, 19, 20, 22, 23, 27, 29, 31, 33, 34, 35, 36, 38, 39, 40, 41, 43, 44, 45, 47, 48, 49, 50, 51, 52, 53, 56.

St. George Fire Protection District No. 2 Propositions	
Proposition No. 1	
Shall the St. George Fire Protection District No. 2, Parish of East Baton Rouge, State of Louisiana, under the provisions of Article VI, Section 19 of the 1974 Constitution of Louisiana, Part I of Chapter 7 of Title 40 of the Louisiana Revised Statutes of 1950, as amended, and other constitutional and statutory authority supplemental thereto, be re-authorized to levy and collect an ad valorem tax of 6.00 mills ("the Tax") in each calendar year on all property subject to taxation in the St. George Fire Protection District No. 2 of the Parish of East Baton Rouge for a period of ten (10) years, commencing in the year 2018 to and including the year 2027 (an estimated \$6,000,000 is reasonably expected to be collected from the levy of the Tax for the entire first year, and this amount will increase if the value of property subject to taxation increases), and shall the avails or proceeds of said Tax be used entirely and exclusively for development, operation and maintenance of the fire protection facilities, equipment and personnel of the St. George Fire Protection District No. 2 within St. George Fire Protection District No. 2?	<p>YES <input type="checkbox"/></p> <p>NO <input type="checkbox"/></p>
Proposition No. 2	
Shall the St. George Fire Protection District No. 2, Parish of East Baton Rouge, State of Louisiana, under the provisions of Article VI, Section 19 of the 1974 Constitution of Louisiana, Part I of Chapter 7 of Title 40 of the Louisiana Revised Statutes of 1950, as amended, and other constitutional and statutory authority supplemental thereto, be re-authorized to levy and collect an ad valorem tax of 1.50 mills in each calendar year on all property subject to taxation in the St. George Fire Protection District No. 2 of the Parish of East Baton Rouge for a period of five (5) years, commencing in the year 2017 to and including the year 2021 (an estimated \$1,500,000 is reasonably expected to be collected from the levy of the Tax for the entire first year, and this amount will increase if the value of property subject to taxation increases), and shall the avails or proceeds of said Tax be used entirely and exclusively for capital improvements, and debt service for, the St. George Fire Protection District No. 2 within St. George Fire Protection District No. 2?	<p>YES <input type="checkbox"/></p> <p>NO <input type="checkbox"/></p>

▼ Councilman District 5 ▼

Ward 1: Pcts. 23, 24, 25, 58, 70, 77, 84, 93.
Ward 2: Pcts. 1, 16, 23, 27, 30.
Ward 3: Pcts. 8, 24, 42.

Councilman	
Metro District 5 (Vote for ONE)	
Daniel Banguel Democrat	95 <input type="checkbox"/>
Linda Dewey Democrat	96 <input type="checkbox"/>
"Joe" Dorsey Republican	97 <input type="checkbox"/>
Erika L. Green Democrat	98 <input type="checkbox"/>
"Abi" Winget Democrat	99 <input type="checkbox"/>

▼ Councilman District 7 ▼

Ward 1: Pcts. 10, 14, 15, 26, 27, 28, 29, 30, 31, 32, 35, 37, 39, 40, 48, 50, 57, 61, 62, 63, 64.

Councilman	
Metro District 7 (Vote for ONE)	
Hazel Bradley-Averhart Democrat	100 <input type="checkbox"/>
Daniel Causey, II Libertarian	101 <input type="checkbox"/>
LaMont Cole Democrat	102 <input type="checkbox"/>
Elvin Sterling, Jr. Democrat	103 <input type="checkbox"/>
Tyronn Thomas Democrat	104 <input type="checkbox"/>

▼ Councilman District 8 ▼

Ward 1: Pcts. 81, 89, 90, 98, 99, 103.
Ward 3: Pcts. 7, 10, 11, 28, 32, 41.

Councilman	
Metro District 8 (Vote for ONE)	
"Buddy" Amoroso Republican	105 <input type="checkbox"/>
Antoine Pierce Democrat	106 <input type="checkbox"/>
Wendell Piper Democrat	107 <input type="checkbox"/>

▼ Councilman District 9 ▼

Ward 3: Pcts. 3, 15, 16, 18, 21, 22, 33, 34, 38, 43, 45, 47, 48, 53.

Councilman	
Metro District 9 (Vote for ONE)	
Eugene Collins Democrat	109 <input type="checkbox"/>
Dwight Hudson Republican	110 <input type="checkbox"/>
"Jim" Mora Democrat	111 <input type="checkbox"/>
Kenneth Perret Republican	112 <input type="checkbox"/>
Kennedy Ugbo Democrat	113 <input type="checkbox"/>

(Continued on next page)