
Official Ballot BS 1Gubernatorial General Election
November 6, 2018

State of Maryland, Talbot County

Instructions

Making Selections

Fill in the oval to the left of
the name of your choice.
You must blacken the oval
completely, and do not
make any marks outside of
the oval. You do not have
to vote in every race.

Do not cross out or erase,
or your vote may not count.
If you make a mistake or a
stray mark, you may ask for
a new ballot.

Optional write-in

To add a candidate, fill in
the oval to the left of "or
write-in" and print the name
clearly on the dotted line.

Governor / Lt. Governor
Vote for 1

Larry Hogan
and

Boyd K. Rutherford
Republican

Ben Jealous
and

Susan Turnbull
Democratic

Shawn Quinn
and

Christina Smith
Libertarian

Ian Schlakman
and

Annie Chambers
Green

or write-in:

Comptroller
Vote for 1

Anjali Reed Phukan
Republican

Peter Franchot
Democratic

or write-in:

Proo
f

Attorney General
Vote for 1

Craig Wolf
Republican

Brian E. Frosh
Democratic

or write-in:

U.S. Senator
Vote for 1

Tony Campbell
Republican

Ben Cardin
Democratic

Arvin Vohra
Libertarian

Neal Simon
Unaffiliated

or write-in:

Representative in Congress
District 1

Vote for 1

Andy Harris
Republican

Jesse Colvin
Democratic

Jenica Martin
Libertarian

or write-in:

State Senator
District 37

Vote for 1

Adelaide "Addie" Eckardt
Republican

Holly Wright
Democratic

or write-in:

House of Delegates
District 37B

Vote for up to 2

Christopher T. Adams
Republican

Johnny Mautz
Republican

Dan O'Hare
Democratic

or write-in:

or write-in:

County Council
Vote for up to 5

Chuck Callahan
Republican

Frank Divilio
Republican

Corey W. Pack
Republican

Laura Everngam Price
Republican

Jennifer L. Williams
Republican

Keasha N. Haythe
Democratic

Naomi Hyman
Democratic

Pete Lesher
Democratic

Rosalee "Rose" Potter
Democratic

Maureen Scott-Taylor
Democratic

or write-in:

or write-in:

or write-in:

or write-in:

or write-in:

Judge, Court of Special
Appeals At Large

Donald E. Beachley

Vote Yes or No

For Continuance in Office

Yes

No

Judge, Court of Special
Appeals At Large

Matthew J. Fader

Vote Yes or No

For Continuance in Office

Yes

No

State's Attorney
Vote for 1

Scott G. Patterson
Democratic

or write-in:

Vote Both Sides

Clerk of the Circuit Court
Vote for 1

Kathi Dulin Duvall
Republican

Monica "DeeDee" Adkins
Democratic

or write-in:

Register of Wills
Vote for 1

Patricia "Patti" E. Campen
Democratic

or write-in:

Judge of the Orphans' Court
Vote for up to 3

Paul S. Carroll
Republican

Will Howard
Republican

David J. Wheeler
Republican

Philip Carey Foster
Democratic

Joel Marcus Johnson
Democratic

or write-in:

or write-in:

or write-in:

Sheriff
Vote for 1

Joseph Gamble
Republican

Wanda V. Green
Democratic

or write-in:

Board of Education
District 1

Vote for 1

Otis Sampson

or write-in:

Proo
f

Question 1
Constitutional Amendment
(Ch. 357 of the 2018 Legislative Session)
Requiring Commercial Gaming Revenues
that are for Public Education to
Supplement Spending for Education in
Public Schools

The amendment requires the Governor to
include in the annual State Budget, as
supplemental funding for prekindergarten
through grade 12 in public schools, the
revenues from video lottery operation licenses
and any other commercial gaming dedicated
to public education in an amount above the
level of State funding for education in public
schools provided by the Bridge to Excellence
in Public Schools Act of 2002 (otherwise
known as the Thornton legislation) in not less
than the following amounts: $125 million in
fiscal year 2020; $250 million in fiscal year
2021; $375 million in fiscal year 2022; and
100% of commercial gaming revenues
dedicated to public education in fiscal year
2023 and each fiscal year thereafter. The
amendment also requires the Governor to
show in the annual budget how the revenues
from video lottery operation licenses and
other commercial gaming are being used in a
manner that is in addition to the level of State
funding for public education provided by the
funding formulas established by the Bridge to
Excellence in Public Schools Act. The State
Constitution currently authorizes video lottery
operation licenses for the primary purpose of
raising money for public education.

(Amending Article XIX, Section 1(c)(1) and
(g), and adding Section 1(f) to the Maryland
Constitution)

For the Constitutional Amendment

Against the Constitutional Amendment

Question 2
Constitutional Amendment
(Ch. 855 of the 2018 Legislative Session)
Same-Day Registration and Voting at the
Precinct Polling Place on Election Day

Authorizes the General Assembly to enact
legislation to allow a qualified individual to
register and vote at a precinct polling place on
Election Day. The current law requires voter
registration to close before Election Day.

(Amending Article I, Sections 1 and 2, and
adding Section 2A to the Maryland
Constitution)

For the Constitutional Amendment

Against the Constitutional Amendment

Question A
Charter Amendment
Revenue Cap

The proposed amendment to Section 614 of
the Talbot County Charter would:

• Lift the cap on revenues generated by real
estate taxes from 2% to 2.5% while
eliminating Consumer Price Index - Urban
(CPI - U) as a lesser alternative cap;

• Authorize a temporary increase above the
2.5% cap of one cent ($0.01) per one
hundred dollars of assessed value in each
of the four fiscal years beginning July 1,
2019; and,

• Clarify that the County's taxable base and
real estate tax revenues are calculated
with reference to the State's Constant
Yield Tax Rate Certification.

For the Charter Amendment

Against the Charter Amendment

End of Ballot

Official Ballot BS 2Gubernatorial General Election
November 6, 2018

State of Maryland, Talbot County

Instructions

Making Selections

Fill in the oval to the left of
the name of your choice.
You must blacken the oval
completely, and do not
make any marks outside of
the oval. You do not have
to vote in every race.

Do not cross out or erase,
or your vote may not count.
If you make a mistake or a
stray mark, you may ask for
a new ballot.

Optional write-in

To add a candidate, fill in
the oval to the left of "or
write-in" and print the name
clearly on the dotted line.

Governor / Lt. Governor
Vote for 1

Larry Hogan
and

Boyd K. Rutherford
Republican

Ben Jealous
and

Susan Turnbull
Democratic

Shawn Quinn
and

Christina Smith
Libertarian

Ian Schlakman
and

Annie Chambers
Green

or write-in:

Comptroller
Vote for 1

Anjali Reed Phukan
Republican

Peter Franchot
Democratic

or write-in:

Proo
f

Attorney General
Vote for 1

Craig Wolf
Republican

Brian E. Frosh
Democratic

or write-in:

U.S. Senator
Vote for 1

Tony Campbell
Republican

Ben Cardin
Democratic

Arvin Vohra
Libertarian

Neal Simon
Unaffiliated

or write-in:

Representative in Congress
District 1

Vote for 1

Andy Harris
Republican

Jesse Colvin
Democratic

Jenica Martin
Libertarian

or write-in:

State Senator
District 37

Vote for 1

Adelaide "Addie" Eckardt
Republican

Holly Wright
Democratic

or write-in:

House of Delegates
District 37B

Vote for up to 2

Christopher T. Adams
Republican

Johnny Mautz
Republican

Dan O'Hare
Democratic

or write-in:

or write-in:

County Council
Vote for up to 5

Chuck Callahan
Republican

Frank Divilio
Republican

Corey W. Pack
Republican

Laura Everngam Price
Republican

Jennifer L. Williams
Republican

Keasha N. Haythe
Democratic

Naomi Hyman
Democratic

Pete Lesher
Democratic

Rosalee "Rose" Potter
Democratic

Maureen Scott-Taylor
Democratic

or write-in:

or write-in:

or write-in:

or write-in:

or write-in:

Judge, Court of Special
Appeals At Large

Donald E. Beachley

Vote Yes or No

For Continuance in Office

Yes

No

Judge, Court of Special
Appeals At Large

Matthew J. Fader

Vote Yes or No

For Continuance in Office

Yes

No

State's Attorney
Vote for 1

Scott G. Patterson
Democratic

or write-in:

Vote Both Sides

Clerk of the Circuit Court
Vote for 1

Kathi Dulin Duvall
Republican

Monica "DeeDee" Adkins
Democratic

or write-in:

Register of Wills
Vote for 1

Patricia "Patti" E. Campen
Democratic

or write-in:

Judge of the Orphans' Court
Vote for up to 3

Paul S. Carroll
Republican

Will Howard
Republican

David J. Wheeler
Republican

Philip Carey Foster
Democratic

Joel Marcus Johnson
Democratic

or write-in:

or write-in:

or write-in:

Sheriff
Vote for 1

Joseph Gamble
Republican

Wanda V. Green
Democratic

or write-in:

Board of Education
District 3

Vote for 1

Michael Garman

or write-in:

Proo
f

Question 1
Constitutional Amendment
(Ch. 357 of the 2018 Legislative Session)
Requiring Commercial Gaming Revenues
that are for Public Education to
Supplement Spending for Education in
Public Schools

The amendment requires the Governor to
include in the annual State Budget, as
supplemental funding for prekindergarten
through grade 12 in public schools, the
revenues from video lottery operation licenses
and any other commercial gaming dedicated
to public education in an amount above the
level of State funding for education in public
schools provided by the Bridge to Excellence
in Public Schools Act of 2002 (otherwise
known as the Thornton legislation) in not less
than the following amounts: $125 million in
fiscal year 2020; $250 million in fiscal year
2021; $375 million in fiscal year 2022; and
100% of commercial gaming revenues
dedicated to public education in fiscal year
2023 and each fiscal year thereafter. The
amendment also requires the Governor to
show in the annual budget how the revenues
from video lottery operation licenses and
other commercial gaming are being used in a
manner that is in addition to the level of State
funding for public education provided by the
funding formulas established by the Bridge to
Excellence in Public Schools Act. The State
Constitution currently authorizes video lottery
operation licenses for the primary purpose of
raising money for public education.

(Amending Article XIX, Section 1(c)(1) and
(g), and adding Section 1(f) to the Maryland
Constitution)

For the Constitutional Amendment

Against the Constitutional Amendment

Question 2
Constitutional Amendment
(Ch. 855 of the 2018 Legislative Session)
Same-Day Registration and Voting at the
Precinct Polling Place on Election Day

Authorizes the General Assembly to enact
legislation to allow a qualified individual to
register and vote at a precinct polling place on
Election Day. The current law requires voter
registration to close before Election Day.

(Amending Article I, Sections 1 and 2, and
adding Section 2A to the Maryland
Constitution)

For the Constitutional Amendment

Against the Constitutional Amendment

Question A
Charter Amendment
Revenue Cap

The proposed amendment to Section 614 of
the Talbot County Charter would:

• Lift the cap on revenues generated by real
estate taxes from 2% to 2.5% while
eliminating Consumer Price Index - Urban
(CPI - U) as a lesser alternative cap;

• Authorize a temporary increase above the
2.5% cap of one cent ($0.01) per one
hundred dollars of assessed value in each
of the four fiscal years beginning July 1,
2019; and,

• Clarify that the County's taxable base and
real estate tax revenues are calculated
with reference to the State's Constant
Yield Tax Rate Certification.

For the Charter Amendment

Against the Charter Amendment

End of Ballot

Official Ballot BS 3Gubernatorial General Election
November 6, 2018

State of Maryland, Talbot County

Instructions

Making Selections

Fill in the oval to the left of
the name of your choice.
You must blacken the oval
completely, and do not
make any marks outside of
the oval. You do not have
to vote in every race.

Do not cross out or erase,
or your vote may not count.
If you make a mistake or a
stray mark, you may ask for
a new ballot.

Optional write-in

To add a candidate, fill in
the oval to the left of "or
write-in" and print the name
clearly on the dotted line.

Governor / Lt. Governor
Vote for 1

Larry Hogan
and

Boyd K. Rutherford
Republican

Ben Jealous
and

Susan Turnbull
Democratic

Shawn Quinn
and

Christina Smith
Libertarian

Ian Schlakman
and

Annie Chambers
Green

or write-in:

Comptroller
Vote for 1

Anjali Reed Phukan
Republican

Peter Franchot
Democratic

or write-in:

Proo
f

Attorney General
Vote for 1

Craig Wolf
Republican

Brian E. Frosh
Democratic

or write-in:

U.S. Senator
Vote for 1

Tony Campbell
Republican

Ben Cardin
Democratic

Arvin Vohra
Libertarian

Neal Simon
Unaffiliated

or write-in:

Representative in Congress
District 1

Vote for 1

Andy Harris
Republican

Jesse Colvin
Democratic

Jenica Martin
Libertarian

or write-in:

State Senator
District 37

Vote for 1

Adelaide "Addie" Eckardt
Republican

Holly Wright
Democratic

or write-in:

House of Delegates
District 37B

Vote for up to 2

Christopher T. Adams
Republican

Johnny Mautz
Republican

Dan O'Hare
Democratic

or write-in:

or write-in:

County Council
Vote for up to 5

Chuck Callahan
Republican

Frank Divilio
Republican

Corey W. Pack
Republican

Laura Everngam Price
Republican

Jennifer L. Williams
Republican

Keasha N. Haythe
Democratic

Naomi Hyman
Democratic

Pete Lesher
Democratic

Rosalee "Rose" Potter
Democratic

Maureen Scott-Taylor
Democratic

or write-in:

or write-in:

or write-in:

or write-in:

or write-in:

Judge, Court of Special
Appeals At Large

Donald E. Beachley

Vote Yes or No

For Continuance in Office

Yes

No

Judge, Court of Special
Appeals At Large

Matthew J. Fader

Vote Yes or No

For Continuance in Office

Yes

No

State's Attorney
Vote for 1

Scott G. Patterson
Democratic

or write-in:

Vote Both Sides

Clerk of the Circuit Court
Vote for 1

Kathi Dulin Duvall
Republican

Monica "DeeDee" Adkins
Democratic

or write-in:

Register of Wills
Vote for 1

Patricia "Patti" E. Campen
Democratic

or write-in:

Judge of the Orphans' Court
Vote for up to 3

Paul S. Carroll
Republican

Will Howard
Republican

David J. Wheeler
Republican

Philip Carey Foster
Democratic

Joel Marcus Johnson
Democratic

or write-in:

or write-in:

or write-in:

Sheriff
Vote for 1

Joseph Gamble
Republican

Wanda V. Green
Democratic

or write-in:

Board of Education
District 6

Vote for 1

Robyn Allen

Mary E. Wheeler

or write-in:

Proo
f

Question 1
Constitutional Amendment
(Ch. 357 of the 2018 Legislative Session)
Requiring Commercial Gaming Revenues
that are for Public Education to
Supplement Spending for Education in
Public Schools

The amendment requires the Governor to
include in the annual State Budget, as
supplemental funding for prekindergarten
through grade 12 in public schools, the
revenues from video lottery operation licenses
and any other commercial gaming dedicated
to public education in an amount above the
level of State funding for education in public
schools provided by the Bridge to Excellence
in Public Schools Act of 2002 (otherwise
known as the Thornton legislation) in not less
than the following amounts: $125 million in
fiscal year 2020; $250 million in fiscal year
2021; $375 million in fiscal year 2022; and
100% of commercial gaming revenues
dedicated to public education in fiscal year
2023 and each fiscal year thereafter. The
amendment also requires the Governor to
show in the annual budget how the revenues
from video lottery operation licenses and
other commercial gaming are being used in a
manner that is in addition to the level of State
funding for public education provided by the
funding formulas established by the Bridge to
Excellence in Public Schools Act. The State
Constitution currently authorizes video lottery
operation licenses for the primary purpose of
raising money for public education.

(Amending Article XIX, Section 1(c)(1) and
(g), and adding Section 1(f) to the Maryland
Constitution)

For the Constitutional Amendment

Against the Constitutional Amendment

Question 2
Constitutional Amendment
(Ch. 855 of the 2018 Legislative Session)
Same-Day Registration and Voting at the
Precinct Polling Place on Election Day

Authorizes the General Assembly to enact
legislation to allow a qualified individual to
register and vote at a precinct polling place on
Election Day. The current law requires voter
registration to close before Election Day.

(Amending Article I, Sections 1 and 2, and
adding Section 2A to the Maryland
Constitution)

For the Constitutional Amendment

Against the Constitutional Amendment

Question A
Charter Amendment
Revenue Cap

The proposed amendment to Section 614 of
the Talbot County Charter would:

• Lift the cap on revenues generated by real
estate taxes from 2% to 2.5% while
eliminating Consumer Price Index - Urban
(CPI - U) as a lesser alternative cap;

• Authorize a temporary increase above the
2.5% cap of one cent ($0.01) per one
hundred dollars of assessed value in each
of the four fiscal years beginning July 1,
2019; and,

• Clarify that the County's taxable base and
real estate tax revenues are calculated
with reference to the State's Constant
Yield Tax Rate Certification.

For the Charter Amendment

Against the Charter Amendment

End of Ballot

Official Ballot BS 4Gubernatorial General Election
November 6, 2018

State of Maryland, Talbot County

Instructions

Making Selections

Fill in the oval to the left of
the name of your choice.
You must blacken the oval
completely, and do not
make any marks outside of
the oval. You do not have
to vote in every race.

Do not cross out or erase,
or your vote may not count.
If you make a mistake or a
stray mark, you may ask for
a new ballot.

Optional write-in

To add a candidate, fill in
the oval to the left of "or
write-in" and print the name
clearly on the dotted line.

Governor / Lt. Governor
Vote for 1

Larry Hogan
and

Boyd K. Rutherford
Republican

Ben Jealous
and

Susan Turnbull
Democratic

Shawn Quinn
and

Christina Smith
Libertarian

Ian Schlakman
and

Annie Chambers
Green

or write-in:

Comptroller
Vote for 1

Anjali Reed Phukan
Republican

Peter Franchot
Democratic

or write-in:

Proo
f

Attorney General
Vote for 1

Craig Wolf
Republican

Brian E. Frosh
Democratic

or write-in:

U.S. Senator
Vote for 1

Tony Campbell
Republican

Ben Cardin
Democratic

Arvin Vohra
Libertarian

Neal Simon
Unaffiliated

or write-in:

Representative in Congress
District 1

Vote for 1

Andy Harris
Republican

Jesse Colvin
Democratic

Jenica Martin
Libertarian

or write-in:

State Senator
District 37

Vote for 1

Adelaide "Addie" Eckardt
Republican

Holly Wright
Democratic

or write-in:

House of Delegates
District 37B

Vote for up to 2

Christopher T. Adams
Republican

Johnny Mautz
Republican

Dan O'Hare
Democratic

or write-in:

or write-in:

County Council
Vote for up to 5

Chuck Callahan
Republican

Frank Divilio
Republican

Corey W. Pack
Republican

Laura Everngam Price
Republican

Jennifer L. Williams
Republican

Keasha N. Haythe
Democratic

Naomi Hyman
Democratic

Pete Lesher
Democratic

Rosalee "Rose" Potter
Democratic

Maureen Scott-Taylor
Democratic

or write-in:

or write-in:

or write-in:

or write-in:

or write-in:

Judge, Court of Special
Appeals At Large

Donald E. Beachley

Vote Yes or No

For Continuance in Office

Yes

No

Judge, Court of Special
Appeals At Large

Matthew J. Fader

Vote Yes or No

For Continuance in Office

Yes

No

State's Attorney
Vote for 1

Scott G. Patterson
Democratic

or write-in:

Vote Both Sides

Clerk of the Circuit Court
Vote for 1

Kathi Dulin Duvall
Republican

Monica "DeeDee" Adkins
Democratic

or write-in:

Register of Wills
Vote for 1

Patricia "Patti" E. Campen
Democratic

or write-in:

Judge of the Orphans' Court
Vote for up to 3

Paul S. Carroll
Republican

Will Howard
Republican

David J. Wheeler
Republican

Philip Carey Foster
Democratic

Joel Marcus Johnson
Democratic

or write-in:

or write-in:

or write-in:

Sheriff
Vote for 1

Joseph Gamble
Republican

Wanda V. Green
Democratic

or write-in: Proo
f

Question 1
Constitutional Amendment
(Ch. 357 of the 2018 Legislative Session)
Requiring Commercial Gaming Revenues
that are for Public Education to
Supplement Spending for Education in
Public Schools

The amendment requires the Governor to
include in the annual State Budget, as
supplemental funding for prekindergarten
through grade 12 in public schools, the
revenues from video lottery operation licenses
and any other commercial gaming dedicated
to public education in an amount above the
level of State funding for education in public
schools provided by the Bridge to Excellence
in Public Schools Act of 2002 (otherwise
known as the Thornton legislation) in not less
than the following amounts: $125 million in
fiscal year 2020; $250 million in fiscal year
2021; $375 million in fiscal year 2022; and
100% of commercial gaming revenues
dedicated to public education in fiscal year
2023 and each fiscal year thereafter. The
amendment also requires the Governor to
show in the annual budget how the revenues
from video lottery operation licenses and
other commercial gaming are being used in a
manner that is in addition to the level of State
funding for public education provided by the
funding formulas established by the Bridge to
Excellence in Public Schools Act. The State
Constitution currently authorizes video lottery
operation licenses for the primary purpose of
raising money for public education.

(Amending Article XIX, Section 1(c)(1) and
(g), and adding Section 1(f) to the Maryland
Constitution)

For the Constitutional Amendment

Against the Constitutional Amendment

Question 2
Constitutional Amendment
(Ch. 855 of the 2018 Legislative Session)
Same-Day Registration and Voting at the
Precinct Polling Place on Election Day

Authorizes the General Assembly to enact
legislation to allow a qualified individual to
register and vote at a precinct polling place on
Election Day. The current law requires voter
registration to close before Election Day.

(Amending Article I, Sections 1 and 2, and
adding Section 2A to the Maryland
Constitution)

For the Constitutional Amendment

Against the Constitutional Amendment

Question A
Charter Amendment
Revenue Cap

The proposed amendment to Section 614 of
the Talbot County Charter would:

• Lift the cap on revenues generated by real
estate taxes from 2% to 2.5% while
eliminating Consumer Price Index - Urban
(CPI - U) as a lesser alternative cap;

• Authorize a temporary increase above the
2.5% cap of one cent ($0.01) per one
hundred dollars of assessed value in each
of the four fiscal years beginning July 1,
2019; and,

• Clarify that the County's taxable base and
real estate tax revenues are calculated
with reference to the State's Constant
Yield Tax Rate Certification.

For the Charter Amendment

Against the Charter Amendment

End of Ballot

Official Ballot BS 5Gubernatorial General Election
November 6, 2018

State of Maryland, Talbot County

Instructions

Making Selections

Fill in the oval to the left of
the name of your choice.
You must blacken the oval
completely, and do not
make any marks outside of
the oval. You do not have
to vote in every race.

Do not cross out or erase,
or your vote may not count.
If you make a mistake or a
stray mark, you may ask for
a new ballot.

Optional write-in

To add a candidate, fill in
the oval to the left of "or
write-in" and print the name
clearly on the dotted line.

Governor / Lt. Governor
Vote for 1

Larry Hogan
and

Boyd K. Rutherford
Republican

Ben Jealous
and

Susan Turnbull
Democratic

Shawn Quinn
and

Christina Smith
Libertarian

Ian Schlakman
and

Annie Chambers
Green

or write-in:

Comptroller
Vote for 1

Anjali Reed Phukan
Republican

Peter Franchot
Democratic

or write-in:

Proo
f

Attorney General
Vote for 1

Craig Wolf
Republican

Brian E. Frosh
Democratic

or write-in:

U.S. Senator
Vote for 1

Tony Campbell
Republican

Ben Cardin
Democratic

Arvin Vohra
Libertarian

Neal Simon
Unaffiliated

or write-in:

Representative in Congress
District 1

Vote for 1

Andy Harris
Republican

Jesse Colvin
Democratic

Jenica Martin
Libertarian

or write-in:

State Senator
District 37

Vote for 1

Adelaide "Addie" Eckardt
Republican

Holly Wright
Democratic

or write-in:

House of Delegates
District 37B

Vote for up to 2

Christopher T. Adams
Republican

Johnny Mautz
Republican

Dan O'Hare
Democratic

or write-in:

or write-in:

County Council
Vote for up to 5

Chuck Callahan
Republican

Frank Divilio
Republican

Corey W. Pack
Republican

Laura Everngam Price
Republican

Jennifer L. Williams
Republican

Keasha N. Haythe
Democratic

Naomi Hyman
Democratic

Pete Lesher
Democratic

Rosalee "Rose" Potter
Democratic

Maureen Scott-Taylor
Democratic

or write-in:

or write-in:

or write-in:

or write-in:

or write-in:

Judge, Court of Special
Appeals At Large

Donald E. Beachley

Vote Yes or No

For Continuance in Office

Yes

No

Judge, Court of Special
Appeals At Large

Matthew J. Fader

Vote Yes or No

For Continuance in Office

Yes

No

State's Attorney
Vote for 1

Scott G. Patterson
Democratic

or write-in:

Vote Both Sides

Clerk of the Circuit Court
Vote for 1

Kathi Dulin Duvall
Republican

Monica "DeeDee" Adkins
Democratic

or write-in:

Register of Wills
Vote for 1

Patricia "Patti" E. Campen
Democratic

or write-in:

Judge of the Orphans' Court
Vote for up to 3

Paul S. Carroll
Republican

Will Howard
Republican

David J. Wheeler
Republican

Philip Carey Foster
Democratic

Joel Marcus Johnson
Democratic

or write-in:

or write-in:

or write-in:

Sheriff
Vote for 1

Joseph Gamble
Republican

Wanda V. Green
Democratic

or write-in:

Board of Education
District 1

Vote for 1

Otis Sampson

or write-in:

Proo
f

Question 1
Constitutional Amendment
(Ch. 357 of the 2018 Legislative Session)
Requiring Commercial Gaming Revenues
that are for Public Education to
Supplement Spending for Education in
Public Schools

The amendment requires the Governor to
include in the annual State Budget, as
supplemental funding for prekindergarten
through grade 12 in public schools, the
revenues from video lottery operation licenses
and any other commercial gaming dedicated
to public education in an amount above the
level of State funding for education in public
schools provided by the Bridge to Excellence
in Public Schools Act of 2002 (otherwise
known as the Thornton legislation) in not less
than the following amounts: $125 million in
fiscal year 2020; $250 million in fiscal year
2021; $375 million in fiscal year 2022; and
100% of commercial gaming revenues
dedicated to public education in fiscal year
2023 and each fiscal year thereafter. The
amendment also requires the Governor to
show in the annual budget how the revenues
from video lottery operation licenses and
other commercial gaming are being used in a
manner that is in addition to the level of State
funding for public education provided by the
funding formulas established by the Bridge to
Excellence in Public Schools Act. The State
Constitution currently authorizes video lottery
operation licenses for the primary purpose of
raising money for public education.

(Amending Article XIX, Section 1(c)(1) and
(g), and adding Section 1(f) to the Maryland
Constitution)

For the Constitutional Amendment

Against the Constitutional Amendment

Question 2
Constitutional Amendment
(Ch. 855 of the 2018 Legislative Session)
Same-Day Registration and Voting at the
Precinct Polling Place on Election Day

Authorizes the General Assembly to enact
legislation to allow a qualified individual to
register and vote at a precinct polling place on
Election Day. The current law requires voter
registration to close before Election Day.

(Amending Article I, Sections 1 and 2, and
adding Section 2A to the Maryland
Constitution)

For the Constitutional Amendment

Against the Constitutional Amendment

Question A
Charter Amendment
Revenue Cap

The proposed amendment to Section 614 of
the Talbot County Charter would:

• Lift the cap on revenues generated by real
estate taxes from 2% to 2.5% while
eliminating Consumer Price Index - Urban
(CPI - U) as a lesser alternative cap;

• Authorize a temporary increase above the
2.5% cap of one cent ($0.01) per one
hundred dollars of assessed value in each
of the four fiscal years beginning July 1,
2019; and,

• Clarify that the County's taxable base and
real estate tax revenues are calculated
with reference to the State's Constant
Yield Tax Rate Certification.

For the Charter Amendment

Against the Charter Amendment

End of Ballot

Official Ballot BS 6Gubernatorial General Election
November 6, 2018

State of Maryland, Talbot County

Instructions

Making Selections

Fill in the oval to the left of
the name of your choice.
You must blacken the oval
completely, and do not
make any marks outside of
the oval. You do not have
to vote in every race.

Do not cross out or erase,
or your vote may not count.
If you make a mistake or a
stray mark, you may ask for
a new ballot.

Optional write-in

To add a candidate, fill in
the oval to the left of "or
write-in" and print the name
clearly on the dotted line.

Governor / Lt. Governor
Vote for 1

Larry Hogan
and

Boyd K. Rutherford
Republican

Ben Jealous
and

Susan Turnbull
Democratic

Shawn Quinn
and

Christina Smith
Libertarian

Ian Schlakman
and

Annie Chambers
Green

or write-in:

Comptroller
Vote for 1

Anjali Reed Phukan
Republican

Peter Franchot
Democratic

or write-in:

Proo
f

Attorney General
Vote for 1

Craig Wolf
Republican

Brian E. Frosh
Democratic

or write-in:

U.S. Senator
Vote for 1

Tony Campbell
Republican

Ben Cardin
Democratic

Arvin Vohra
Libertarian

Neal Simon
Unaffiliated

or write-in:

Representative in Congress
District 1

Vote for 1

Andy Harris
Republican

Jesse Colvin
Democratic

Jenica Martin
Libertarian

or write-in:

State Senator
District 37

Vote for 1

Adelaide "Addie" Eckardt
Republican

Holly Wright
Democratic

or write-in:

House of Delegates
District 37B

Vote for up to 2

Christopher T. Adams
Republican

Johnny Mautz
Republican

Dan O'Hare
Democratic

or write-in:

or write-in:

County Council
Vote for up to 5

Chuck Callahan
Republican

Frank Divilio
Republican

Corey W. Pack
Republican

Laura Everngam Price
Republican

Jennifer L. Williams
Republican

Keasha N. Haythe
Democratic

Naomi Hyman
Democratic

Pete Lesher
Democratic

Rosalee "Rose" Potter
Democratic

Maureen Scott-Taylor
Democratic

or write-in:

or write-in:

or write-in:

or write-in:

or write-in:

Judge, Court of Special
Appeals At Large

Donald E. Beachley

Vote Yes or No

For Continuance in Office

Yes

No

Judge, Court of Special
Appeals At Large

Matthew J. Fader

Vote Yes or No

For Continuance in Office

Yes

No

State's Attorney
Vote for 1

Scott G. Patterson
Democratic

or write-in:

Vote Both Sides

Clerk of the Circuit Court
Vote for 1

Kathi Dulin Duvall
Republican

Monica "DeeDee" Adkins
Democratic

or write-in:

Register of Wills
Vote for 1

Patricia "Patti" E. Campen
Democratic

or write-in:

Judge of the Orphans' Court
Vote for up to 3

Paul S. Carroll
Republican

Will Howard
Republican

David J. Wheeler
Republican

Philip Carey Foster
Democratic

Joel Marcus Johnson
Democratic

or write-in:

or write-in:

or write-in:

Sheriff
Vote for 1

Joseph Gamble
Republican

Wanda V. Green
Democratic

or write-in:

Board of Education
District 6

Vote for 1

Robyn Allen

Mary E. Wheeler

or write-in:

Proo
f

Question 1
Constitutional Amendment
(Ch. 357 of the 2018 Legislative Session)
Requiring Commercial Gaming Revenues
that are for Public Education to
Supplement Spending for Education in
Public Schools

The amendment requires the Governor to
include in the annual State Budget, as
supplemental funding for prekindergarten
through grade 12 in public schools, the
revenues from video lottery operation licenses
and any other commercial gaming dedicated
to public education in an amount above the
level of State funding for education in public
schools provided by the Bridge to Excellence
in Public Schools Act of 2002 (otherwise
known as the Thornton legislation) in not less
than the following amounts: $125 million in
fiscal year 2020; $250 million in fiscal year
2021; $375 million in fiscal year 2022; and
100% of commercial gaming revenues
dedicated to public education in fiscal year
2023 and each fiscal year thereafter. The
amendment also requires the Governor to
show in the annual budget how the revenues
from video lottery operation licenses and
other commercial gaming are being used in a
manner that is in addition to the level of State
funding for public education provided by the
funding formulas established by the Bridge to
Excellence in Public Schools Act. The State
Constitution currently authorizes video lottery
operation licenses for the primary purpose of
raising money for public education.

(Amending Article XIX, Section 1(c)(1) and
(g), and adding Section 1(f) to the Maryland
Constitution)

For the Constitutional Amendment

Against the Constitutional Amendment

Question 2
Constitutional Amendment
(Ch. 855 of the 2018 Legislative Session)
Same-Day Registration and Voting at the
Precinct Polling Place on Election Day

Authorizes the General Assembly to enact
legislation to allow a qualified individual to
register and vote at a precinct polling place on
Election Day. The current law requires voter
registration to close before Election Day.

(Amending Article I, Sections 1 and 2, and
adding Section 2A to the Maryland
Constitution)

For the Constitutional Amendment

Against the Constitutional Amendment

Question A
Charter Amendment
Revenue Cap

The proposed amendment to Section 614 of
the Talbot County Charter would:

• Lift the cap on revenues generated by real
estate taxes from 2% to 2.5% while
eliminating Consumer Price Index - Urban
(CPI - U) as a lesser alternative cap;

• Authorize a temporary increase above the
2.5% cap of one cent ($0.01) per one
hundred dollars of assessed value in each
of the four fiscal years beginning July 1,
2019; and,

• Clarify that the County's taxable base and
real estate tax revenues are calculated
with reference to the State's Constant
Yield Tax Rate Certification.

For the Charter Amendment

Against the Charter Amendment

End of Ballot

Official Ballot BS 7Gubernatorial General Election
November 6, 2018

State of Maryland, Talbot County

Instructions

Making Selections

Fill in the oval to the left of
the name of your choice.
You must blacken the oval
completely, and do not
make any marks outside of
the oval. You do not have
to vote in every race.

Do not cross out or erase,
or your vote may not count.
If you make a mistake or a
stray mark, you may ask for
a new ballot.

Optional write-in

To add a candidate, fill in
the oval to the left of "or
write-in" and print the name
clearly on the dotted line.

Governor / Lt. Governor
Vote for 1

Larry Hogan
and

Boyd K. Rutherford
Republican

Ben Jealous
and

Susan Turnbull
Democratic

Shawn Quinn
and

Christina Smith
Libertarian

Ian Schlakman
and

Annie Chambers
Green

or write-in:

Comptroller
Vote for 1

Anjali Reed Phukan
Republican

Peter Franchot
Democratic

or write-in:

Proo
f

Attorney General
Vote for 1

Craig Wolf
Republican

Brian E. Frosh
Democratic

or write-in:

U.S. Senator
Vote for 1

Tony Campbell
Republican

Ben Cardin
Democratic

Arvin Vohra
Libertarian

Neal Simon
Unaffiliated

or write-in:

Representative in Congress
District 1

Vote for 1

Andy Harris
Republican

Jesse Colvin
Democratic

Jenica Martin
Libertarian

or write-in:

State Senator
District 37

Vote for 1

Adelaide "Addie" Eckardt
Republican

Holly Wright
Democratic

or write-in:

House of Delegates
District 37B

Vote for up to 2

Christopher T. Adams
Republican

Johnny Mautz
Republican

Dan O'Hare
Democratic

or write-in:

or write-in:

County Council
Vote for up to 5

Chuck Callahan
Republican

Frank Divilio
Republican

Corey W. Pack
Republican

Laura Everngam Price
Republican

Jennifer L. Williams
Republican

Keasha N. Haythe
Democratic

Naomi Hyman
Democratic

Pete Lesher
Democratic

Rosalee "Rose" Potter
Democratic

Maureen Scott-Taylor
Democratic

or write-in:

or write-in:

or write-in:

or write-in:

or write-in:

Judge, Court of Special
Appeals At Large

Donald E. Beachley

Vote Yes or No

For Continuance in Office

Yes

No

Judge, Court of Special
Appeals At Large

Matthew J. Fader

Vote Yes or No

For Continuance in Office

Yes

No

State's Attorney
Vote for 1

Scott G. Patterson
Democratic

or write-in:

Vote Both Sides

Clerk of the Circuit Court
Vote for 1

Kathi Dulin Duvall
Republican

Monica "DeeDee" Adkins
Democratic

or write-in:

Register of Wills
Vote for 1

Patricia "Patti" E. Campen
Democratic

or write-in:

Judge of the Orphans' Court
Vote for up to 3

Paul S. Carroll
Republican

Will Howard
Republican

David J. Wheeler
Republican

Philip Carey Foster
Democratic

Joel Marcus Johnson
Democratic

or write-in:

or write-in:

or write-in:

Sheriff
Vote for 1

Joseph Gamble
Republican

Wanda V. Green
Democratic

or write-in: Proo
f

Question 1
Constitutional Amendment
(Ch. 357 of the 2018 Legislative Session)
Requiring Commercial Gaming Revenues
that are for Public Education to
Supplement Spending for Education in
Public Schools

The amendment requires the Governor to
include in the annual State Budget, as
supplemental funding for prekindergarten
through grade 12 in public schools, the
revenues from video lottery operation licenses
and any other commercial gaming dedicated
to public education in an amount above the
level of State funding for education in public
schools provided by the Bridge to Excellence
in Public Schools Act of 2002 (otherwise
known as the Thornton legislation) in not less
than the following amounts: $125 million in
fiscal year 2020; $250 million in fiscal year
2021; $375 million in fiscal year 2022; and
100% of commercial gaming revenues
dedicated to public education in fiscal year
2023 and each fiscal year thereafter. The
amendment also requires the Governor to
show in the annual budget how the revenues
from video lottery operation licenses and
other commercial gaming are being used in a
manner that is in addition to the level of State
funding for public education provided by the
funding formulas established by the Bridge to
Excellence in Public Schools Act. The State
Constitution currently authorizes video lottery
operation licenses for the primary purpose of
raising money for public education.

(Amending Article XIX, Section 1(c)(1) and
(g), and adding Section 1(f) to the Maryland
Constitution)

For the Constitutional Amendment

Against the Constitutional Amendment

Question 2
Constitutional Amendment
(Ch. 855 of the 2018 Legislative Session)
Same-Day Registration and Voting at the
Precinct Polling Place on Election Day

Authorizes the General Assembly to enact
legislation to allow a qualified individual to
register and vote at a precinct polling place on
Election Day. The current law requires voter
registration to close before Election Day.

(Amending Article I, Sections 1 and 2, and
adding Section 2A to the Maryland
Constitution)

For the Constitutional Amendment

Against the Constitutional Amendment

Question A
Charter Amendment
Revenue Cap

The proposed amendment to Section 614 of
the Talbot County Charter would:

• Lift the cap on revenues generated by real
estate taxes from 2% to 2.5% while
eliminating Consumer Price Index - Urban
(CPI - U) as a lesser alternative cap;

• Authorize a temporary increase above the
2.5% cap of one cent ($0.01) per one
hundred dollars of assessed value in each
of the four fiscal years beginning July 1,
2019; and,

• Clarify that the County's taxable base and
real estate tax revenues are calculated
with reference to the State's Constant
Yield Tax Rate Certification.

For the Charter Amendment

Against the Charter Amendment

End of Ballot

Official Ballot BS 8Gubernatorial General Election
November 6, 2018

State of Maryland, Talbot County

Instructions

Making Selections

Fill in the oval to the left of
the name of your choice.
You must blacken the oval
completely, and do not
make any marks outside of
the oval. You do not have
to vote in every race.

Do not cross out or erase,
or your vote may not count.
If you make a mistake or a
stray mark, you may ask for
a new ballot.

Optional write-in

To add a candidate, fill in
the oval to the left of "or
write-in" and print the name
clearly on the dotted line.

Governor / Lt. Governor
Vote for 1

Larry Hogan
and

Boyd K. Rutherford
Republican

Ben Jealous
and

Susan Turnbull
Democratic

Shawn Quinn
and

Christina Smith
Libertarian

Ian Schlakman
and

Annie Chambers
Green

or write-in:

Comptroller
Vote for 1

Anjali Reed Phukan
Republican

Peter Franchot
Democratic

or write-in:

Proo
f

Attorney General
Vote for 1

Craig Wolf
Republican

Brian E. Frosh
Democratic

or write-in:

U.S. Senator
Vote for 1

Tony Campbell
Republican

Ben Cardin
Democratic

Arvin Vohra
Libertarian

Neal Simon
Unaffiliated

or write-in:

Representative in Congress
District 1

Vote for 1

Andy Harris
Republican

Jesse Colvin
Democratic

Jenica Martin
Libertarian

or write-in:

State Senator
District 37

Vote for 1

Adelaide "Addie" Eckardt
Republican

Holly Wright
Democratic

or write-in:

House of Delegates
District 37B

Vote for up to 2

Christopher T. Adams
Republican

Johnny Mautz
Republican

Dan O'Hare
Democratic

or write-in:

or write-in:

County Council
Vote for up to 5

Chuck Callahan
Republican

Frank Divilio
Republican

Corey W. Pack
Republican

Laura Everngam Price
Republican

Jennifer L. Williams
Republican

Keasha N. Haythe
Democratic

Naomi Hyman
Democratic

Pete Lesher
Democratic

Rosalee "Rose" Potter
Democratic

Maureen Scott-Taylor
Democratic

or write-in:

or write-in:

or write-in:

or write-in:

or write-in:

Judge, Court of Special
Appeals At Large

Donald E. Beachley

Vote Yes or No

For Continuance in Office

Yes

No

Judge, Court of Special
Appeals At Large

Matthew J. Fader

Vote Yes or No

For Continuance in Office

Yes

No

State's Attorney
Vote for 1

Scott G. Patterson
Democratic

or write-in:

Vote Both Sides

Clerk of the Circuit Court
Vote for 1

Kathi Dulin Duvall
Republican

Monica "DeeDee" Adkins
Democratic

or write-in:

Register of Wills
Vote for 1

Patricia "Patti" E. Campen
Democratic

or write-in:

Judge of the Orphans' Court
Vote for up to 3

Paul S. Carroll
Republican

Will Howard
Republican

David J. Wheeler
Republican

Philip Carey Foster
Democratic

Joel Marcus Johnson
Democratic

or write-in:

or write-in:

or write-in:

Sheriff
Vote for 1

Joseph Gamble
Republican

Wanda V. Green
Democratic

or write-in:

Board of Education
District 4

Vote for 1

Emily Jackson

Martha Darling Sparks

or write-in:

Proo
f

Question 1
Constitutional Amendment
(Ch. 357 of the 2018 Legislative Session)
Requiring Commercial Gaming Revenues
that are for Public Education to
Supplement Spending for Education in
Public Schools

The amendment requires the Governor to
include in the annual State Budget, as
supplemental funding for prekindergarten
through grade 12 in public schools, the
revenues from video lottery operation licenses
and any other commercial gaming dedicated
to public education in an amount above the
level of State funding for education in public
schools provided by the Bridge to Excellence
in Public Schools Act of 2002 (otherwise
known as the Thornton legislation) in not less
than the following amounts: $125 million in
fiscal year 2020; $250 million in fiscal year
2021; $375 million in fiscal year 2022; and
100% of commercial gaming revenues
dedicated to public education in fiscal year
2023 and each fiscal year thereafter. The
amendment also requires the Governor to
show in the annual budget how the revenues
from video lottery operation licenses and
other commercial gaming are being used in a
manner that is in addition to the level of State
funding for public education provided by the
funding formulas established by the Bridge to
Excellence in Public Schools Act. The State
Constitution currently authorizes video lottery
operation licenses for the primary purpose of
raising money for public education.

(Amending Article XIX, Section 1(c)(1) and
(g), and adding Section 1(f) to the Maryland
Constitution)

For the Constitutional Amendment

Against the Constitutional Amendment

Question 2
Constitutional Amendment
(Ch. 855 of the 2018 Legislative Session)
Same-Day Registration and Voting at the
Precinct Polling Place on Election Day

Authorizes the General Assembly to enact
legislation to allow a qualified individual to
register and vote at a precinct polling place on
Election Day. The current law requires voter
registration to close before Election Day.

(Amending Article I, Sections 1 and 2, and
adding Section 2A to the Maryland
Constitution)

For the Constitutional Amendment

Against the Constitutional Amendment

Question A
Charter Amendment
Revenue Cap

The proposed amendment to Section 614 of
the Talbot County Charter would:

• Lift the cap on revenues generated by real
estate taxes from 2% to 2.5% while
eliminating Consumer Price Index - Urban
(CPI - U) as a lesser alternative cap;

• Authorize a temporary increase above the
2.5% cap of one cent ($0.01) per one
hundred dollars of assessed value in each
of the four fiscal years beginning July 1,
2019; and,

• Clarify that the County's taxable base and
real estate tax revenues are calculated
with reference to the State's Constant
Yield Tax Rate Certification.

For the Charter Amendment

Against the Charter Amendment

End of Ballot

Official Ballot BS 9Gubernatorial General Election
November 6, 2018

State of Maryland, Talbot County

Instructions

Making Selections

Fill in the oval to the left of
the name of your choice.
You must blacken the oval
completely, and do not
make any marks outside of
the oval. You do not have
to vote in every race.

Do not cross out or erase,
or your vote may not count.
If you make a mistake or a
stray mark, you may ask for
a new ballot.

Optional write-in

To add a candidate, fill in
the oval to the left of "or
write-in" and print the name
clearly on the dotted line.

Governor / Lt. Governor
Vote for 1

Larry Hogan
and

Boyd K. Rutherford
Republican

Ben Jealous
and

Susan Turnbull
Democratic

Shawn Quinn
and

Christina Smith
Libertarian

Ian Schlakman
and

Annie Chambers
Green

or write-in:

Comptroller
Vote for 1

Anjali Reed Phukan
Republican

Peter Franchot
Democratic

or write-in:

Proo
f

Attorney General
Vote for 1

Craig Wolf
Republican

Brian E. Frosh
Democratic

or write-in:

U.S. Senator
Vote for 1

Tony Campbell
Republican

Ben Cardin
Democratic

Arvin Vohra
Libertarian

Neal Simon
Unaffiliated

or write-in:

Representative in Congress
District 1

Vote for 1

Andy Harris
Republican

Jesse Colvin
Democratic

Jenica Martin
Libertarian

or write-in:

State Senator
District 37

Vote for 1

Adelaide "Addie" Eckardt
Republican

Holly Wright
Democratic

or write-in:

House of Delegates
District 37B

Vote for up to 2

Christopher T. Adams
Republican

Johnny Mautz
Republican

Dan O'Hare
Democratic

or write-in:

or write-in:

County Council
Vote for up to 5

Chuck Callahan
Republican

Frank Divilio
Republican

Corey W. Pack
Republican

Laura Everngam Price
Republican

Jennifer L. Williams
Republican

Keasha N. Haythe
Democratic

Naomi Hyman
Democratic

Pete Lesher
Democratic

Rosalee "Rose" Potter
Democratic

Maureen Scott-Taylor
Democratic

or write-in:

or write-in:

or write-in:

or write-in:

or write-in:

Judge, Court of Special
Appeals At Large

Donald E. Beachley

Vote Yes or No

For Continuance in Office

Yes

No

Judge, Court of Special
Appeals At Large

Matthew J. Fader

Vote Yes or No

For Continuance in Office

Yes

No

State's Attorney
Vote for 1

Scott G. Patterson
Democratic

or write-in:

Vote Both Sides

Clerk of the Circuit Court
Vote for 1

Kathi Dulin Duvall
Republican

Monica "DeeDee" Adkins
Democratic

or write-in:

Register of Wills
Vote for 1

Patricia "Patti" E. Campen
Democratic

or write-in:

Judge of the Orphans' Court
Vote for up to 3

Paul S. Carroll
Republican

Will Howard
Republican

David J. Wheeler
Republican

Philip Carey Foster
Democratic

Joel Marcus Johnson
Democratic

or write-in:

or write-in:

or write-in:

Sheriff
Vote for 1

Joseph Gamble
Republican

Wanda V. Green
Democratic

or write-in:

Board of Education
District 7

Vote for 1

April Motovidlak

or write-in:

Proo
f

Question 1
Constitutional Amendment
(Ch. 357 of the 2018 Legislative Session)
Requiring Commercial Gaming Revenues
that are for Public Education to
Supplement Spending for Education in
Public Schools

The amendment requires the Governor to
include in the annual State Budget, as
supplemental funding for prekindergarten
through grade 12 in public schools, the
revenues from video lottery operation licenses
and any other commercial gaming dedicated
to public education in an amount above the
level of State funding for education in public
schools provided by the Bridge to Excellence
in Public Schools Act of 2002 (otherwise
known as the Thornton legislation) in not less
than the following amounts: $125 million in
fiscal year 2020; $250 million in fiscal year
2021; $375 million in fiscal year 2022; and
100% of commercial gaming revenues
dedicated to public education in fiscal year
2023 and each fiscal year thereafter. The
amendment also requires the Governor to
show in the annual budget how the revenues
from video lottery operation licenses and
other commercial gaming are being used in a
manner that is in addition to the level of State
funding for public education provided by the
funding formulas established by the Bridge to
Excellence in Public Schools Act. The State
Constitution currently authorizes video lottery
operation licenses for the primary purpose of
raising money for public education.

(Amending Article XIX, Section 1(c)(1) and
(g), and adding Section 1(f) to the Maryland
Constitution)

For the Constitutional Amendment

Against the Constitutional Amendment

Question 2
Constitutional Amendment
(Ch. 855 of the 2018 Legislative Session)
Same-Day Registration and Voting at the
Precinct Polling Place on Election Day

Authorizes the General Assembly to enact
legislation to allow a qualified individual to
register and vote at a precinct polling place on
Election Day. The current law requires voter
registration to close before Election Day.

(Amending Article I, Sections 1 and 2, and
adding Section 2A to the Maryland
Constitution)

For the Constitutional Amendment

Against the Constitutional Amendment

Question A
Charter Amendment
Revenue Cap

The proposed amendment to Section 614 of
the Talbot County Charter would:

• Lift the cap on revenues generated by real
estate taxes from 2% to 2.5% while
eliminating Consumer Price Index - Urban
(CPI - U) as a lesser alternative cap;

• Authorize a temporary increase above the
2.5% cap of one cent ($0.01) per one
hundred dollars of assessed value in each
of the four fiscal years beginning July 1,
2019; and,

• Clarify that the County's taxable base and
real estate tax revenues are calculated
with reference to the State's Constant
Yield Tax Rate Certification.

For the Charter Amendment

Against the Charter Amendment

End of Ballot

