

IT IS A CRIME TO FALSIFY THIS  
BALLOT OR TO VIOLATE INDIANA  
ELECTION LAWS IC 3-11-2-7

GENERAL ELECTION  
LAKE COUNTY, INDIANA

OFFICIAL BALLOT  
NOVEMBER 8, 2016

PUBLIC QUESTION # 1

Vote For One (1) only

"Shall the Constitution of the State of Indiana be amended by adding a Section 39 to Article 1 to provide that the right to hunt, fish, and harvest wildlife shall be forever preserved for the public good, subject only to the laws prescribed by the General Assembly and rules prescribed by virtue of the authority of the General Assembly to: (1) promote wildlife conservation and management; and (2) preserve the future of hunting and fishing?"

YES

NO

STRAIGHT PARTY

Democratic Party


Republican Party


Libertarian Party


PRESIDENT AND  
VICE-PRESIDENT OF THE  
UNITED STATES

Vote For One (1) only

HILLARY CLINTON  
and  
TIM KAINE  
Democratic Party

DONALD J. TRUMP  
and  
MICHAEL R. PENCE  
Republican Party

GARY JOHNSON  
and  
BILL WELD  
Libertarian Party

WRITE-IN

UNITED STATES SENATOR

Vote For One (1) only

EVAN BAYH  
Democratic Party

TODD YOUNG  
Republican Party

LUCY BRENTON  
Libertarian Party

WRITE-IN

ATTORNEY GENERAL

Vote For One (1) only

LORENZO ARREDONDO  
Democratic Party

CURTIS T. HILL, JR.  
Republican Party

SUPERINTENDENT OF PUBLIC INSTRUCTION

Vote For One (1) only

GLEENDA RITZ  
Democratic Party  
JENNIFER McCORMICK  
Republican Party

GOVERNOR AND LIEUTENANT GOVERNOR

Vote For One (1) only

JOHN R. GREGG  
and  
CHRISTINA HALE  
Democratic Party

ERIC HOLCOMB  
and  
SUZANNE CROUCH  
Republican Party

REX BELL  
and  
KARL (K-TAT) TATGENHORST  
Libertarian Party

WRITE-IN

UNITED STATES REPRESENTATIVE DISTRICT 1  
Vote For One (1) only

PETER J. VISCLOSKY  
Democratic Party

DONNA DUNN  
Libertarian Party

WRITE-IN

SAMPLE

STATE REPRESENTATIVE  
DISTRICT 15  
Vote For One (1) only

TOM O'DONNELL  
Democratic Party

HAL SLAGER  
Republican Party

JUDGE OF THE CIRCUIT COURT

Vote For One (1) only

MARISSA McDERMOTT  
Democratic Party

DOUGLAS M. GRIMES  
Republican Party

COUNTY RECORDER

Vote For One (1) only

MIKE BROWN  
Democratic Party

GERALD SWETS  
Republican Party

COUNTY CORONER

Vote For One (1) only

MERRILEE D. FREY  
Democratic Party

COUNTY SURVEYOR

Vote For One (1) only

BILL EMERSON, JR.  
Democratic Party

COUNTY COMMISSIONER  
DISTRICT 2

Vote For One (1) only

GERRY J. SCHEUB  
Democratic Party

JERRY TIPPY  
Republican Party

NON-PARTISAN OFFICES

LAKE CENTRAL SCHOOL  
CORPORATION

AT LARGE  
Vote For One (1) only

LAKE CENTRAL SCHOOL  
CORPORATION

ST. JOHN  
Vote For One (1) only

GEORGE BARANOWSKI  
Non-Partisan

RICHARD (RICK) BAISA  
Non-Partisan

JANICE M. MALCHOW  
Non-Partisan

DAVID J. HAMILTON  
Non-Partisan

LAKE CENTRAL SCHOOL  
CORPORATION

DYER  
Vote For One (1) only

CYNTHIA (CINDY) SUES  
Non-Partisan

DONALD (DON) BACSO  
Non-Partisan

SAMPLE

JUDICIAL RETENTION QUESTIONS

JUDGE OF THE INDIANA  
COURT OF APPEALS  
THIRD DISTRICT  
Vote For One (1) only

LAKE SUPERIOR COURT  
CRIMINAL DIVISION ROOM 4  
Vote For One (1) only

"Shall Judge Terry A. Crone be retained in office?"

"Shall Judge Samuel L. Cappas of the superior court of Lake County be retained in office for an additional term?"

\_\_\_\_\_  
YES

\_\_\_\_\_  
YES

\_\_\_\_\_  
NO

\_\_\_\_\_  
NO

JUDGE OF THE INDIANA  
COURT OF APPEALS  
FOURTH DISTRICT  
Vote For One (1) only

LAKE SUPERIOR COURT  
CIVIL DIVISION ROOM 5  
Vote For One (1) only

"Shall Judge Patricia A. Riley be retained in office?"

"Shall Judge William E. Davis of the superior court of Lake County be retained in office for an additional term?"

\_\_\_\_\_  
YES

\_\_\_\_\_  
YES

\_\_\_\_\_  
NO

\_\_\_\_\_  
NO

SAMPLE

LAKE SUPERIOR COURT  
CIVIL DIVISION ROOM 2  
Vote For One (1) only

LAKE SUPERIOR COURT  
CIVIL DIVISION ROOM 6  
Vote For One (1) only

"Shall Judge Calvin D. Hawkins  
of the superior court of  
Lake County be retained in  
office for an additional term?"

"Shall Judge John R. Pera of  
the superior court of Lake  
County be retained in office  
for an additional term?"

\_\_\_\_\_  
YES

\_\_\_\_\_  
YES

\_\_\_\_\_  
NO

\_\_\_\_\_  
NO

LAKE SUPERIOR COURT  
CIVIL DIVISION ROOM 4  
Vote For One (1) only

LAKE SUPERIOR COURT  
CIVIL DIVISION ROOM 7  
Vote For One (1) only

"Shall Judge Bruce D. Parent  
of the superior court of  
Lake County be retained in  
office for an additional term?"

"Shall Judge Diane Kavadias  
Schneider of the superior  
court of Lake County be  
retained in office for an  
additional term?"

\_\_\_\_\_  
YES

\_\_\_\_\_  
YES

\_\_\_\_\_  
NO

\_\_\_\_\_  
NO

LAKE SUPERIOR COURT  
JUVENILE DIVISION  
Vote For One (1) only

"Shall Judge Thomas P.  
Stefaniak, Jr. of the  
superior court of Lake  
County be retained in office  
for an additional term?"

---

YES

---

NO

---

SAMPLE