

Sample Ballot
Primary
August 4, 2020
Kitsap County, Washington

How to vote this ballot

This ballot contains all contests that will appear on the August 4, 2020 Primary Election ballot. Only the ballot issues that apply to the precinct where you are registered to vote will appear on your ballot.

Use dark blue or black ink to fill in the box to the left of your choice.

Mark **one** choice for a contest. If you mark more than one choice, no votes will be counted for that contest.

Do not use pencil

If you make a mistake

Draw a line through the entire measure response or candidate's name, then you may make another choice.

To vote for a candidate **not** listed on the ballot, write in the name in the space provided and fill in the box.

Ballot information is available online at: kcowa.us/elections.

For a list of the people and organizations that donated to state and local candidates and ballot measure campaigns, visit www.pdc.wa.gov.

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

Federal Partisan Office

**Congressional District 6
 U.S. Representative**

- Elizabeth Kreiselmaier (Prefers Republican Party)
- Chris Welton (Prefers Republican Party)
- Rebecca Parson (Prefers Democratic Party)
- Stephan Brodhead (Prefers Republican Party)
- Johny Alberg (Prefers Republican Party)
- Derek Kilmer (Prefers Democratic Party)
-

State Partisan Offices

Governor

- Alex Tsimerman (Prefers StandupAmerica Party)
- Phil Fortunato (Prefers Republican Party)
- Ryan Ryals (Prefers Unaffiliated Party)
- Leon Aaron Lawson (Prefers Trump Republican Party)
- Henry Clay Dennison (Prefers Socialist Workers Party)
- Tim Eyman (Prefers Republican Party)
- Liz Hallock (Prefers Green Party)
- Goodspaceguy (Prefers Trump Republican Party)
- Omari Tahir Garrett (Prefers Democrat Party)
- Don L. Rivers (Prefers Democratic Party)
- Martin L. 'Iceman' Wheeler (Prefers Republican Party)
- Raul Garcia (Prefers Republican Party)
- Tylor Grow (Prefers Republican Party)
- Winston Wilkes (Prefers Propertarianist Party)
- Brian R. Weed (States No Party Preference)
- Thor Amundson (Prefers Independent Party)
- Gene Hart (Prefers Democratic Party)
- William (Bill) Miller (Prefers American Patriot Party)
- Matthew Murray (Prefers Republican Party)
- Dylan B. Nails (Prefers Independent Party)
- Cameron M. Vessey (States No Party Preference)
- David W. Blomstrom (Prefers Fifth Republic Party)
- Anton Sakharov (Prefers Trump Republican Party)
- Craig Campbell (States No Party Preference)
- Nate Herzog (Prefers Pre2016 Republican Party)
- Cregan M. Newhouse (States No Party Preference)
- Ian Gonzales (Prefers Republican Party)
- Cairo D'Almeida (Prefers Democratic Party)
- Elaina J. Gonzalez (Prefers Independent Party)
- Jay Inslee (Prefers Democratic Party)
- Joshua Freed (Prefers Republican Party)
- David Voltz (Prefers Cascadia Labour Party)
- Joshua Wolf (Prefers New-Liberty Party)
- Loren Culp (Prefers Republican Party)
- Richard L. Carpenter (Prefers Republican Party)
- Bill Hirt (Prefers Republican Party)
-

Lieutenant Governor

- Joseph Brumbles (Prefers Republican Party)
- Jared Frerichs (Prefers Libertarian Party)
- Ann Davison Sattler (Prefers Republican Party)
- James R. Rafferty (Prefers Democratic Party)
- Marko Liias (Prefers Democratic Party)
- Matt Seymour (Prefers Libertarian Party)
- Michelle Jasmer (Prefers Democratic Party)
- Bill Penor (Prefers Republican Party)
- Richard (Dick) Muri (Prefers Republican Party)
- Denny Heck (Prefers Democratic Party)
- Marty McClendon (Prefers Republican Party)
-

Secretary of State

- Ed Minger (Prefers Independent Party)
- Gentry Lange (Prefers Progressive Party)
- Kim Wyman (Prefers Republican Party)
- Gael Tarleton (Prefers Democratic Party)
-

State Treasurer

- Duane A. Davidson (Prefers Republican Party)
- Mike Pellicciotti (Prefers Democratic Party)
-

State Auditor

- Joshua Casey (Prefers Democratic Party)
- Chris Leyba (Prefers Republican Party)
- Pat (Patrice) McCarthy (Prefers Democratic Party)
-

Attorney General

- Matt Larkin (Prefers Republican Party)
- Mike Vaska (Prefers GOP Party)
- Brett Rogers (Prefers Republican Party)
- Bob Ferguson (Prefers Democratic Party)
-

Vote Both Sides of the Ballot

Sample Ballot
Primary
August 4, 2020
Kitsap County, Washington

Commissioner of Public Lands

Cameron Whitney
(Prefers Republican Party)

Steve Sharon
(Prefers Republican Party)

Hilary Franz
(Prefers Democratic Party)

Kelsey Reyes
(Prefers Libertarian Party)

Maryam Abasbarzy
(Prefers Republican Party)

Sue Kuehl Pederson
(Prefers Republican Party)

Frank Wallbrown
(Prefers Democratic Party)

State Nonpartisan Office

Superintendent of Public Instruction

Ron Higgins

Maia Espinoza

Stan Lippmann

David Spring

Dennis Wick

Chris Reykdal

State Partisan Offices

Insurance Commissioner

Anthony Welti
(Prefers Libertarian Party)

Chirayu Avinash Patel
(Prefers Republican Party)

Mike Kreidler
(Prefers Democratic Party)

**Legislative District 23
State Senator**

Pam Madden-Boyer
(Prefers Republican Party)

Christine Rolfes
(Prefers Democratic Party)

**Legislative District 23
State Representative Position 1**

Lou Krukar
(Prefers Democratic Party)

James Beall
(Prefers Democratic Party)

Leslie J. Daugs
(Prefers Democrat Party)

Tarra Simmons
(Prefers Democratic Party)

April Ferguson
(Prefers Republican Party)

**Legislative District 23
State Representative Position 2**

Elaina Gonzales-Blanton
(Prefers Republican Party)

Drew Hansen
(Prefers Democratic Party)

**Legislative District 26
State Representative Position 1**

Drew Darsow
(Prefers Democratic Party)

Jesse L. Young
(Prefers Republican Party)

Carrie Hesch
(Prefers Democratic Party)

**Legislative District 26
State Representative Position 2**

Michelle Caldier
(Prefers Republican Party)

Joy Stanford
(Prefers Democratic Party)

Alisha Beeler
(Prefers Republican Party)

**Legislative District 35
State Representative Position 1**

Colton Myers
(Prefers Democratic Party)

Dan Griffey
(Prefers Republican Party)

**Legislative District 35
State Representative Position 2**

Earl W. Burt
(Prefers Shortstop Party)

Drew C. MacEwen
(Prefers Republican Party)

Darcy Huffman
(Prefers Democratic Party)

County Partisan Offices

County Commissioner District 1

Robert (Rob) Gelder
(Prefers Democratic Party)

Scott Henden
(Prefers Republican Party)

County Commissioner District 2

Paul Nuchims
(Prefers Democratic Party)

Charlotte Garrido
(Prefers Democrat Party)

Oran R. Root
(Prefers Republican Party)

Bob Perkins
(States No Party Preference)

Stacey (Spencer) Smith
(Prefers Democratic Party)

Marcus Carter
(Prefers Republican Party)

Local Measure

**North Mason Regional Fire Authority
Emergency Medical Services
Property Tax Levy**

The Governing Board for North Mason Regional Fire Authority adopted Resolution No. 20-05, concerning a proposition to finance maintenance and operation expenses. This proposition would authorize the Regional Fire Authority to continue to fund emergency medical services for its citizens by continuing a regular property tax levy of \$0.41 or less per \$1,000 of assessed valuation (subject to the existing voter approved maximum of \$0.50) for a period of six consecutive years to be collected beginning in 2021.

Should this proposition be approved?

Levy. . .Yes

Levy. . .No

**Election of Political Party
Precinct Committee Officer**

For this office only: In order to vote for precinct committee officer, a partisan office, you must affirm that you are a Democrat or a Republican and may vote only for one candidate from the party you select. Your vote for a candidate affirms your affiliation with the same party as the candidate. This preference is private and will not be matched to your name or shared.

PCO