

**OFFICIAL GENERAL ELECTION BALLOT
LIBERTY COUNTY, FLORIDA - NOVEMBER 7, 2006**

<p>11</p> <p>TO VOTE, COMPLETELY FILL IN THE OVAL NEXT TO YOUR CHOICE.</p> <p>USE BLACK OR BLUE BALLPOINT PEN.</p> <p>IF YOU MAKE A MISTAKE, DON'T HESITATE TO ASK FOR A NEW BALLOT. IF YOU ERASE OR MAKE OTHER MARKS, YOUR VOTE MAY NOT COUNT.</p> <p>21</p> <p>TO VOTE FOR A CANDIDATE WHOSE NAME IS NOT PRINTED ON THE BALLOT, FILL IN THE OVAL, AND WRITE IN THE CANDIDATE'S NAME ON THE BLANK LINE PROVIDED FOR WRITE-IN CANDIDATE.</p>	<p align="center">STATE</p> <p align="center">ATTORNEY GENERAL (Vote for One)</p> <p><input type="radio"/> Bill McCollum REP</p> <p><input type="radio"/> Walter "Skip" Campbell DEM</p> <p align="center">CHIEF FINANCIAL OFFICER (Vote for One)</p> <p><input type="radio"/> Tom Lee REP</p> <p><input type="radio"/> Alex Sink DEM</p> <p align="center">CONGRESSIONAL</p> <p align="center">UNITED STATES SENATOR (Vote for One)</p> <p><input type="radio"/> Katherine Harris REP</p> <p><input type="radio"/> Bill Nelson DEM</p> <p><input type="radio"/> Floyd Ray Frazier NPA</p> <p><input type="radio"/> Belinda Noah NPA</p> <p><input type="radio"/> Brian Moore NPA</p> <p><input type="radio"/> Roy Tanner NPA</p> <p><input type="radio"/> <u>Write-in</u></p> <p align="center">STATE</p> <p align="center">GOVERNOR & LIEUTENANT GOVERNOR (Vote for One)</p> <p><input type="radio"/> Charlie Crist REP</p> <p><input type="radio"/> Jeff Kottkamp DEM</p> <p><input type="radio"/> Jim Davis DEM</p> <p><input type="radio"/> Daryl L. Jones DEM</p> <p><input type="radio"/> Max Linn REF</p> <p><input type="radio"/> Tom Macklin REF</p> <p><input type="radio"/> Richard Paul Dembinsky NPA</p> <p><input type="radio"/> Dr. Joe Smith NPA</p> <p><input type="radio"/> John Wayne Smith NPA</p> <p><input type="radio"/> James J. Kearney NPA</p> <p><input type="radio"/> Karl C. C. Behm NPA</p> <p><input type="radio"/> Carol Castagnero NPA</p> <p><input type="radio"/> <u>Write-in</u></p>	<p align="center">NONPARTISAN</p> <p align="center">DISTRICT COURT OF APPEAL</p> <p>Shall Judge Edwin B. Browning Jr. of the First District Court of Appeal be retained in office?</p> <p><input type="radio"/> YES</p> <p><input type="radio"/> NO</p> <p>Shall Judge Brad Thomas of the First District Court of Appeal be retained in office?</p> <p><input type="radio"/> YES</p> <p><input type="radio"/> NO</p> <p>Shall Judge Peter D. Webster of the First District Court of Appeal be retained in office?</p> <p><input type="radio"/> YES</p> <p><input type="radio"/> NO</p> <p align="center">PROPOSED CONSTITUTIONAL AMENDMENTS</p> <p align="center">NO. 1 CONSTITUTIONAL AMENDMENT ARTICLE III, SECTION 19</p> <p align="center">State Planning and Budget Process</p> <p>Proposing amendments to the State Constitution to limit the amount of nonrecurring general revenue which may be appropriated for recurring purposes in any fiscal year to 3 percent of the total general revenue funds estimated to be available, unless otherwise approved by a three-fifths vote of the Legislature; to establish a Joint Legislative Budget Commission, which shall issue long-range financial outlooks; to provide for limited adjustments in the state budget without the concurrence of the full Legislature, as provided by general law; to reduce the number of times trust funds are automatically terminated; to require the preparation and biennial revision of a long-range state planning document; and to establish a Government Efficiency Task Force and specify its duties.</p> <p><input type="radio"/> YES</p> <p><input type="radio"/> NO</p>		
<p>VOTE BOTH SIDES OF BALLOT</p>				
A	ROCK BLUFF	B	Typ:01 Seq:0001 Spl:01	C

7.2.0.0 / 011002 © Election Systems & Software, Inc. 1981, 2002

Initials of Issuing Official

**OFFICIAL GENERAL ELECTION BALLOT
LIBERTY COUNTY, FLORIDA - NOVEMBER 7, 2006
ROCK BLUFF**

NO.

Signature of Voter

D	E	F
PROPOSED CONSTITUTIONAL AMENDMENTS	PROPOSED CONSTITUTIONAL AMENDMENTS	PROPOSED CONSTITUTIONAL AMENDMENTS
<p align="center">NO. 3 CONSTITUTIONAL AMENDMENT ARTICLE XI, SECTION 5</p> <p>Requiring Broader Public Support For Constitutional Amendments or Revisions</p> <p>Proposes an amendment to Section 5 of Article XI of the State Constitution to require that any proposed amendment to or revision of the State Constitution, whether proposed by the Legislature, by initiative, or by any other method, must be approved by at least 60 percent of the voters of the state voting on the measure, rather than by a simple majority. This proposed amendment would not change the current requirement that a proposed constitutional amendment imposing a new state tax or fee be approved by at least 2/3 of the voters of the state voting in the election in which such an amendment is considered.</p> <p><input type="radio"/> YES <input type="radio"/> NO</p>	<p align="center">NO. 6 CONSTITUTIONAL AMENDMENT ARTICLE VII, SECTION 6 ARTICLE XII, SECTION 26</p> <p>Increased Homestead Exemption</p> <p>Proposing amendment of the State Constitution to increase the maximum additional homestead exemption for low-income seniors from \$25,000 to \$50,000 and to schedule the amendment to take effect January 1, 2007, if adopted.</p> <p><input type="radio"/> YES <input type="radio"/> NO</p>	<p align="center">NO. 8 CONSTITUTIONAL AMENDMENT ARTICLE X, SECTION 6</p> <p>Eminent Domain</p> <p>Proposing an amendment to the State Constitution to prohibit the transfer of private property taken by eminent domain to a natural person or private entity; providing that the Legislature may by general law passed by a three-fifths vote of the membership of each house of the Legislature permit exceptions allowing the transfer of such private property; and providing that this prohibition on the transfer of private property taken by eminent domain is applicable if the petition of taking that initiated the condemnation proceeding was filed on or after January 2, 2007.</p> <p><input type="radio"/> YES <input type="radio"/> NO</p>
<p align="center">NO. 4 CONSTITUTIONAL AMENDMENT ARTICLE X, SECTION 27</p> <p>Protect People, Especially Youth, From Addiction, Disease, and Other Health Hazards of Using Tobacco</p> <p>To protect people, especially youth, from addiction, disease, and other health hazards of using tobacco, the Legislature shall use some Tobacco Settlement money annually for a comprehensive statewide tobacco education and prevention program using Centers for Disease Control best practices. Specifies some program components, emphasizing youth, requiring one-third of total annual funding for advertising. Annual funding is 15% of 2005 Tobacco Settlement payments to Florida, adjusted annually for inflation. Provides definitions. Effective immediately.</p> <p><input type="radio"/> YES <input type="radio"/> NO</p>	<p align="center">NO. 7 CONSTITUTIONAL AMENDMENT ARTICLE VII, SECTION 6</p> <p>Permanently Disabled Veterans' Discount On Homestead Ad Valorem Tax</p> <p>Proposing an amendment to the State Constitution to provide a discount from the amount of ad valorem tax on the homestead of a partially or totally permanently disabled veteran who is age 65 or older who was a Florida resident at the time of entering military service, whose disability was combat-related, and who was honorably discharged; to specify the percentage of the discount as equal to the percentage of the veteran's permanent service-connected disability; to specify qualification requirements for the discount; to authorize the Legislature to waive the annual application requirement in subsequent years by general law; and to specify that the provision takes effect December 7, 2006, is self-executing, and does not require implementing legislation.</p> <p><input type="radio"/> YES <input type="radio"/> NO</p>	
<p>This amendment requires state government to appropriate approximately \$57 million in 2007 for the Comprehensive Statewide Tobacco Education and Prevention Program. Thereafter, this amount will increase annually with inflation. This spending is expected to reduce tobacco consumption. As a result, some long-term savings to state and local government health and insurance programs are probable, but indeterminate. Also, minor revenue loss to state government is probable, but indeterminate.</p> <p><input type="radio"/> YES <input type="radio"/> NO</p>	<p align="center">VOTE BOTH SIDES OF BALLOT</p>	
<p>ROCK BLUFF</p>		<p>Typ:01 Seq:0001 Spl:01</p>