

Ballot Type: 1


00000001

Official Primary Election Ballot
Democratic Party
La Plata County, Colorado
Tuesday, June 26, 2018

Tiffany Lee Parker, Clerk and
Recorder

Instructions:

- Mark your ballot with blue or black ink only. Do not use red ink.
- To vote for a candidate whose name appears on the ballot, completely fill in the oval to the left of your choice, like this:

- Unaffiliated voters: If your mail ballot packet contains both a Democratic and Republican ballots, mark and return only one of them and destroy the other. If you mark and return both ballots, neither will count. Contact your county elections office if you have questions.
- If you make a mistake, contact your county elections office and ask for a replacement ballot.

WARNING: Any person who, by use of force or other means, unduly influences an eligible elector to vote in any particular manner or to refrain from voting, or who falsely makes, alters, forges, or counterfeits any mail ballot before or after it has been cast, or who destroys, defaces, mutilates, or tampers with a ballot is subject, upon conviction, to imprisonment, or to a fine, or both. Section 1-7.5-107(3)(b), C.R.S.

Federal Offices	Attorney General	County Offices
Representative to the 116th United States Congress District 3 (Vote for One)	(Vote for One) <input type="radio"/> Phil Weiser <input type="radio"/> Joe Salazar	County Commissioner District 1 (Vote for One) <input type="radio"/> Clyde L. Church
<input type="radio"/> Diane Mitsch Bush <input type="radio"/> Karl Hanlon <input type="radio"/> Arn Menconi	Regent of the University of Colorado At Large (Vote for One) <input type="radio"/> Lesley Smith	County Clerk & Recorder (Vote for One) There are no candidates for this office.
State Offices	Regent of the University of Colorado Congressional District 3 (Vote for One) <input type="radio"/> Alvin Rivera	County Treasurer (Vote for One) <input type="radio"/> Allison Aichele <input type="radio"/> Tim Walsworth
Governor (Vote for One) <input type="radio"/> Cary Kennedy <input type="radio"/> Jared Polis <input type="radio"/> Donna Lynne <input type="radio"/> Mike Johnston	State Senator District 6 (Vote for One) <input type="radio"/> Guinn Unger Jr.	County Assessor (Vote for One) <input type="radio"/> Carrie Woodson
Secretary of State (Vote for One) <input type="radio"/> Jena Griswold	State Representative District 59 (Vote for One) <input type="radio"/> Barbara McLachlan	County Sheriff (Vote for One) <input type="radio"/> Sean Smith
State Treasurer (Vote for One) <input type="radio"/> Dave Young <input type="radio"/> Bernard Douthit		County Surveyor (Vote for One) There are no candidates for this office.
		County Coroner (Vote for One) There are no candidates for this office.

Ballot Type: 2


00000002

Official Primary Election Ballot
Republican Party
La Plata County, Colorado
Tuesday, June 26, 2018

Tiffany Lee Parker, Clerk and
Recorder

Instructions:

- Mark your ballot with blue or black ink only. Do not use red ink.
- To vote for a candidate whose name appears on the ballot, completely fill in the oval to the left of your choice, like this:

- Unaffiliated voters: If your mail ballot packet contains both a Democratic and Republican ballots, mark and return only one of them and destroy the other. If you mark and return both ballots, neither will count. Contact your county elections office if you have questions.
- If you make a mistake, contact your county elections office and ask for a replacement ballot.

WARNING: Any person who, by use of force or other means, unduly influences an eligible elector to vote in any particular manner or to refrain from voting, or who falsely makes, alters, forges, or counterfeits any mail ballot before or after it has been cast, or who destroys, defaces, mutilates, or tampers with a ballot is subject, upon conviction, to imprisonment, or to a fine, or both. Section 1-7.5-107(3)(b), C.R.S.

Federal Offices	Regent of the University of Colorado At Large (Vote for One)	County Offices
Representative to the 116th United States Congress District 3 (Vote for One)	<input type="radio"/> Ken Montera	County Commissioner District 1 (Vote for One)
<input type="radio"/> Scott R. Tipton	Regent of the University of Colorado Congressional District 3 (Vote for One)	<input type="radio"/> Brad Blake
State Offices	<input type="radio"/> Glen H. Gallegos	County Clerk & Recorder (Vote for One)
Governor (Vote for One)	State Senator District 6 (Vote for One)	<input type="radio"/> Tiffany Lee Parker
<input type="radio"/> Walker Stapleton	<input type="radio"/> Don Coram	County Treasurer (Vote for One)
<input type="radio"/> Greg Lopez	State Representative District 59 (Vote for One)	<input type="radio"/> Colton Black
<input type="radio"/> Doug Robinson	There are no candidates for this office.	County Assessor (Vote for One)
<input type="radio"/> Victor Mitchell		There are no candidates for this office.
Secretary of State (Vote for One)		County Sheriff (Vote for One)
<input type="radio"/> Wayne Williams		<input type="radio"/> Charles Hamby
State Treasurer (Vote for One)		County Surveyor (Vote for One)
<input type="radio"/> Justin Everett		<input type="radio"/> Steven McCormack
<input type="radio"/> Polly Lawrence		County Coroner (Vote for One)
<input type="radio"/> Brian Watson		<input type="radio"/> Jann Smith
Attorney General (Vote for One)		
<input type="radio"/> George Brauchler		