

OFFICIAL

LEON COUNTY, FL

ELECTION GUIDE

2020 GENERAL ELECTION • NOVEMBER 3, 2020

¡Solicite recursos en español en persona, por teléfono o en LeonVotes.gov/es/!

Mark S. Earley

Supervisor of Elections

2990-1 Apalachee Parkway
Tallahassee, FL 32301

(850) 606-8683 • LeonVotes.gov
Vote@LeonVotes.gov

 @LeonVotes

**English &
Spanish
Sample Ballots
Inside!**

A Message from Mark S. Earley, Supervisor of Elections

The November 2020 General Election is fast approaching. Here at the Leon County Elections Office, my team and I are hard at work preparing for what could well be the highest turnout of any election in recent memory, all being conducted during one of the most difficult times our nation has experienced in decades.

It seems a daunting challenge. But as was shown in the August Primary, Leon County and

Florida knows what to do to be successful. A good place to start is reading this guide to learn about the many options open to you, and the many resources we have made available to you to take control of your vote.

As with most things in life, let common sense be your guide. Think critically, and don't be fooled by misleading information. Pay attention to deadlines and don't procrastinate. Keep your options open by requesting a ballot be mailed to you now.

My thanks go out to the thousands of voters who heeded the call to vote by mail (or by drop box) in the August Primary. I know this was new to many of you and trusting that the system would work was not easy. But it did work – with record participation. Nearly 44,000 Leon County Voters cast their ballots by mail. These voters made their voices heard while maintaining critical social distancing. They also contributed to safer, less crowded conditions for in-person voting.

As we near the General Election, tens of thousands of Leon County voters have already received their ballot in the mail. If you have not yet done so, request your Vote-by-Mail ballot, aka "Absentee ballot", now by visiting www.LeonVotes.gov, or by

calling the Elections Office at (850) 606-8683. Even if you plan to vote in-person, you can request a mail ballot as a "backup plan" to use just in case the health situation worsens between now and Election Day.

Once you receive your mail ballot, you have several options to vote. You can

1. mail your voted ballot back to my office by Oct. 27 so we receive it by the Nov. 3 deadline,
2. seal your voted ballot in the Green Envelope, sign it, and drop it into one of our convenient Ballot Drop Boxes located across the county,
3. or vote in-person during Early Voting or at your Election Day neighborhood polling place.

If you do choose to vote in-person, please consider voting during the first week of Early Voting to avoid the lines of voters that always wait until the last minute.

When you arrive at your polling site, we will be ready for you with smiling eyes – and masks, hand sanitizer, frequent cleaning of surfaces, and social distancing to allow you to vote safely.

This is a challenging time for all of us. Our adversaries across the globe know this, and they are trying to use our very freedoms to divide us. So, now more than ever, please be kind and patient with each other. Teamwork and unity in the face of adversity are the truest demonstrations of patriotism. When we work together, we are successful. That applies to voting in Leon County, and to the future of our nation.

Mark S. Earley
Supervisor of Elections – Leon County, Florida

EARLY VOTING OCTOBER 19 – NOVEMBER 1
GENERAL ELECTION NOVEMBER 3

Supervisor of Elections • 2990-1 Apalachee Pkwy • Tallahassee, FL 32301
(850) 606-8683 • LeonVotes.gov • Vote@LeonVotes.gov

General Election – November 3, 2020

What is the General Election?

The General Election marks the end of the 2020 Election Cycle. In this election, voters will cast their ballots for President and Vice President of the United States, members of the US House of Representatives, State Senators and Representatives, numerous local contests, and several proposed changes to the Florida Constitution. Voters are encouraged to review the sample ballot in this guide to familiarize themselves with the races before casting a ballot.

Qualified Write-In Candidates

To vote for a Write-in Candidate, mark the oval beside the space provided, and then write in the name of the candidate. A space to write-in the name of a candidate is only provided if at least one write-in candidate has qualified in that race. The only write-in votes that will count in the official results are those cast for these qualified write-in candidates:

President and Vice President

Brian Carroll and Amar Patel
Shawn Howard and Alyssa Howard
Michael A. Laboch and Raechelle Pope
Jade Simmons and Melissa Nixon
Angela Marie Walls-Windhauser and Charles Frederick Tolbert
Kasey Wells and Rachel Wells

Representative in Congress, District 2

Kim O'Connor

Leon County Superintendent of Schools

Keisha L. Washington

Leon County Commission at Large, Group 1

Melissa Villar

Verify Your Eligibility to Vote in This Election

If you were registered to vote in Florida by the October 5 registration deadline, you are eligible to vote in the General Election. Verify your eligibility for this election using any of the following options:

- Visit LeonVotes.gov, click the Your Voter Info button, and enter your information. Here, you can request a Vote-by-Mail ballot, check the status of your Vote-by-Mail ballot, view your sample ballot, see Early Voting dates and sites and see your Election Day polling place.
- Check your Voter Information Card. Your precinct number is the 4-digit number listed under your name and address on the front of the card. Your polling place and party affiliation are also listed on the card.
- Call our office at (850) 606-8683 Monday through Friday from 8:30 am to 5 pm. We can help you verify your eligibility.

**Your *Election Guide* is printed using soy oil inks
on paper made from sustainably forested trees.**

Moved Recently?

If you are a registered voter in Florida and you recently moved into Leon County, please update your address and vote here. Registered voters must maintain a current residence address with our office. You may update your address using any of the following ways:

- Online [LeonVotes.gov/Update](https://www.LeonVotes.gov/Update).
- On the phone (850) 606-8683 Monday through Friday 8:30 am to 5 pm.
- In Person at the Supervisor of Elections office, 2990-1 Apalachee Pkwy, Monday through Friday, 8:30 am to 5 pm.
- By Mail (*visit [LeonVotes.gov](https://www.LeonVotes.gov) to print a Florida Voter Registration form*).

3 Ways to Vote

1 Request a **Vote-by-Mail** ballot for a single election or for all elections through 2022. See the “Vote-by-Mail” section of this guide for details.

2 **Early Voting** makes voting in person easy and convenient. Our Early Voting sites are open Monday, October 19, through Sunday, November 1. For your convenience, please don’t wait until the last day of early voting, when lines are more likely to form. See the “Early Voting” section of this guide for details.

3 **Election Day is your *last chance to vote!*** Voting hours are 7 am to 7 pm on Tuesday, November 3, 2020. All voters waiting in line at 7 pm will have the opportunity to vote. You must vote at your assigned polling place, or if required due to the pandemic or other emergency, at an alternative site. Please check for the latest updates before you go to vote. Visit our website at [LeonVotes.gov](https://www.LeonVotes.gov), or call (850) 606-8683 for the latest information.

Vote-by-Mail

Voting by mail is a secure, trusted, and legal way to vote for all Florida voters.

Requesting a Vote-by-Mail ballot is easy! Request yours today, just in case you need it. Even after receiving your ballot in the mail, you can change your mind and vote in person. **Note:** *Vote-by-Mail and Absentee Voting is the exact same thing in Florida.*

Online: Visit LeonVotes.gov and click "Vote-by-Mail".

By phone: Call (850) 606-8683 Monday through Friday from 8:30 am to 5 pm.

In person: Visit our office at 2990-1 Apalachee Parkway, Tallahassee, FL 32301. Or, pick one up for your spouse or family member at an Early Voting site during voting hours.

By Mail: Complete a Vote-by-Mail ballot request form (*available on our website*), and send to Mark S. Earley, Supervisor of Elections, P.O. Box 7357, Tallahassee, FL 32314-7357.

By Fax: Fax a completed Vote-by-Mail ballot request form to (850) 606-8601.

The deadline to request a Vote-by-Mail ballot to be mailed to you for the General Election is 5:00 pm Saturday, October 24, 2020. If you miss this deadline, you still have the option to pick up a Vote-by-Mail ballot up to and including Election Day. You can check the status of your Vote-by-Mail ballot anytime by going to LeonVotes.gov and clicking on the "Your Voter Info" button.

IMPORTANT DEADLINE: The Supervisor of Elections must receive your ballot by 7 pm on Election Day, November 3, for your vote to count. **To ensure your ballot is received on time, the Post Office recommends that you mail your ballot at least one week in advance of Election Day.**

Instead of relying on the mail, you may drop off your ballot at any Early Voting site during voting hours in one of our official Vote-by-Mail drop boxes. See page 6 for more information about Vote-by-Mail ballot drop boxes. **Note:** *Vote-by-Mail ballots are NOT accepted at polling places on Election Day.*

VOTER'S CERTIFICATE: YOU MUST SIGN THIS OATH.

I, _____ (PLEASE PRINT FULL NAME), do solemnly swear or affirm that I am a qualified and registered voter of Leon County, Florida, and that I have not and will not vote more than one ballot in this election. I understand that if I commit or attempt to commit any fraud in connection with voting, I can be convicted of a felony of the third degree and fined up to \$5,000, and/or imprisoned for up to 5 years. I also understand that failure to sign this certificate will invalidate my ballot.

E-mail: _____ Phone: _____

VOTER SIGNATURE REQUIRED:

Jane D. Sample

I want to continue to Vote-by-Mail

¿Necesita una boleta oficial en español?
Visite LeonVotes.gov/es o contacte nuestra oficina.

100234567 45C3 C Etc 414 Sly 45G #10234

Ballot must be received by the Supervisor of Elections no later than 7:00 pm on Election Day.

SIGN AND DATE HERE

SIGNATURE — (POWER OF ATTORNEY CANNOT SIGN FOR VOTER)

ONE-0000

You must sign your Vote-By-Mail Ballot Certificate! To ensure your vote is counted, carefully follow all instructions on your Vote-by-Mail ballot. You cannot sign for someone else.

Please affix one First Class "Forever" stamp to mail your ballot.

Vote-by-Mail Ballot Drop Boxes

It's easier than ever to return your Vote-by-Mail ballot! Drop boxes are located outside each Early Voting site during voting hours. See page 11 for Early Voting hours and locations, showing when and where you can drop off your Vote-by-Mail ballot.

After Early Voting ends, drive-up Drop Boxes will still be available at the Elections Office at 2990-1 Apalachee Parkway so voters can quickly vote without getting out of their vehicle. The drive-up drop boxes will be available from 10:00 am to 6:00 pm on Monday, November 2nd and from 7:00 am to 7:00 pm on Election Day, Tuesday, November 3rd.

Each drop box is staffed by election personnel to ensure your vote is secure. Ballots are taken from the drop boxes directly to the Elections Office — no postage is necessary. **Voted ballots must be returned in the green envelope, with the voter's signature and date signed.**

Check the Status of Your Vote-by-Mail Ballot

It's easy to track the status of your Vote-by-Mail Ballot so you can see for yourself that your vote has been counted.

Visit our website **LeonVotes.gov** and click the "Your Voter Info" button to get started.

Your Mail Ballot Information

Ballot 1 Status

● Ballot 1 Has Been Counted

Check the status of your Vote-by-Mail ballot anytime at LeonVotes.gov, click "Your Voter Info".

SAMPLE BALLOT — LEON COUNTY, FLORIDA NOVEMBER 3, 2020 GENERAL ELECTION

This is a generic sample ballot – your ballot WILL NOT contain all races listed here.

You can mark your choices on this sample ballot and take it with you when you go to vote.

- **Instructions:** To vote, fill in the oval completely ● next to your choice. Use only the marker provided or a black or blue pen.
- **If you make a mistake, ask for a new ballot. Do not cross out or your vote may not count.**
- **To vote for a write-in candidate, fill in the oval and print the name clearly on the blank line provided for the write-in candidate.**

<p>President and Vice President (Vote for One)</p> <p><input type="radio"/> Donald J. Trump Michael R. Pence REP</p> <p><input type="radio"/> Joseph R. Biden Kamala D. Harris DEM</p> <p><input type="radio"/> Jo Jorgensen Jeremy "Spike" Cohen LPF</p> <p><input type="radio"/> Roque "Rocky" De La Fuente Darcy G. Richardson REF</p> <p><input type="radio"/> Gloria La Riva Sunil Freeman PSL</p> <p><input type="radio"/> Howie Hawkins Angela Nicole Walker GRE</p> <p><input type="radio"/> Don Blankenship William Mohr CPF</p> <p><input type="radio"/> Write-in _____</p>	<p>Superintendent of Schools (Vote for One)</p> <p><input type="radio"/> Pam Hightower DEM</p> <p><input type="radio"/> Rocky Hanna NPA</p> <p><input type="radio"/> Write-in _____</p> <p>Justice of the Supreme Court</p> <p>Shall Justice Carlos G. Muñiz of the Supreme Court be retained in office?</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p> <p>District Court of Appeal</p> <p>Shall Judge Joseph Lewis 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 Scott Makar 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 Rachel Nordby 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 Tim Osterhaus 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 Clay Roberts 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 Adam S. Tanenbaum 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>Circuit Judge, 2nd Judicial Circuit, Group 4 (Vote for One)</p> <p><input type="radio"/> Tiffany Baker</p> <p><input type="radio"/> Amanda P. Wall</p>	<p>Board of County Commissioners At Large, Group 1 (Vote for One)</p> <p><input type="radio"/> Carolyn Cummings</p> <p><input type="radio"/> Kelly Otte</p> <p><input type="radio"/> Write-in _____</p> <p>Board of County Commissioners, District 4* (Vote for One)</p> <p><input type="radio"/> Bryan Desloge</p> <p><input type="radio"/> Brian Welch</p> <p>City Commissioner, Seat 2* (Vote for One)</p> <p><input type="radio"/> Curtis Richardson</p> <p><input type="radio"/> Bill Schack</p> <p>Leon Soil and Water Conservation District Seat 5 (Vote for One)</p> <p><input type="radio"/> James R. Billingsley</p> <p><input type="radio"/> Kyle Frost</p> <p>Capital Region Community Development District, Seat 4* (Vote for One)</p> <p><input type="radio"/> Carl Mikyska</p> <p><input type="radio"/> Andrew Wiggins</p> <p>Piney-Z Community Development District, Seat 2* (Vote for One)</p> <p><input type="radio"/> Geraldine Cashin</p> <p><input type="radio"/> Jack Glunt</p> <p><input type="radio"/> Greg Moran</p> <p>Piney-Z Community Development District, Seat 4* (Vote for One)</p> <p><input type="radio"/> Arthur Kirby</p> <p><input type="radio"/> Reiner Kirsten</p>
<p>Representative in Congress, District 2* (Vote for One)</p> <p><input type="radio"/> Neal Dunn REP</p> <p><input type="radio"/> Write-in _____</p>		
<p>Representative in Congress, District 5* (Vote for One)</p> <p><input type="radio"/> Gary Adler REP</p> <p><input type="radio"/> Al Lawson DEM</p>		
<p>State Senator, District 3 (Vote for One)</p> <p><input type="radio"/> Marva Harris Preston REP</p> <p><input type="radio"/> Loranne Ausley DEM</p>		
<p>State Representative, District 7* (Vote for One)</p> <p><input type="radio"/> Jason Shoaf REP</p> <p><input type="radio"/> Taymour Khan DEM</p>		
<p>State Representative, District 9* (Vote for One)</p> <p><input type="radio"/> Jim Kallinger REP</p> <p><input type="radio"/> Allison Tant DEM</p>		

* This contest does not appear on all ballots. Please check your Voter Information Card or visit LeonVotes.gov to determine which of these district contests will appear on your ballot.

SAMPLE BALLOT — LEON COUNTY, FLORIDA NOVEMBER 3, 2020 GENERAL ELECTION

You can mark your choices on this sample ballot and take it with you when you go to vote.

- **Instructions:** To vote, fill in the oval completely ● next to your choice. Use only the marker provided or a black or blue pen.
- **If you make a mistake, ask for a new ballot. Do not cross out or your vote may not count.**
- **To vote for a write-in candidate, fill in the oval and print the name clearly on the blank line provided for the write-in candidate.**

<p>No. 1 Constitutional Amendment, Article VI, Section 2</p> <p>Citizenship Requirement to Vote in Florida Elections This amendment provides that only United States Citizens who are at least eighteen years of age, a permanent resident of Florida, and registered to vote, as provided by law, shall be qualified to vote in a Florida election.</p> <p>Because the proposed amendment is not expected to result in any changes to the voter registration process in Florida, it will have no impact on state or local government costs or revenue. Further, it will have no effect on the state's economy.</p> <p><input type="radio"/> Yes <input type="radio"/> No</p>	<p>No. 3 Constitutional Amendment, Article VI, Section 5</p> <p>All Voters Vote in Primary Elections for State Legislature, Governor, and Cabinet Allows all registered voters to vote in primaries for state legislature, governor, and cabinet regardless of political party affiliation. All candidates for an office, including party nominated candidates, appear on the same primary ballot. Two highest vote getters advance to general election. If only two candidates qualify, no primary is held and winner is determined in general election. Candidate's party affiliation may appear on ballot as provided by law. Effective January 1, 2024.</p> <p>It is probable that the proposed amendment will result in additional local government costs to conduct elections in Florida. The Financial Impact Estimating Conference projects that the combined costs across counties will range from \$5.2 million to \$5.8 million for each of the first three election cycles occurring in even-numbered years after the amendment's effective date, with the costs for each of the intervening years dropping to less than \$450,000. With respect to state costs for oversight, the additional costs for administering elections are expected to be minimal. Further, there are no revenues linked to voting in Florida. Since there is no impact on state costs or revenues, there will be no impact on the state's budget. While the proposed amendment will result in an increase in local expenditures, this change is expected to be below the threshold that would produce a statewide economic impact.</p> <p><input type="radio"/> Yes <input type="radio"/> No</p>	<p>No. 5 Constitutional Amendment, Article VII, Section 4 and Article XII</p> <p>Limitations on Homestead Property Tax Assessments; increased portability period to transfer accrued benefit Proposing an amendment to the State Constitution, effective January 1, 2021, to increase, from 2 years to 3 years, the period of time during which accrued Save-Our-Homes benefits may be transferred from a prior homestead to a new homestead.</p> <p><input type="radio"/> Yes <input type="radio"/> No</p>
<p>No. 2 Constitutional Amendment, Article X, Section 24</p> <p>Raising Florida's Minimum Wage Raises minimum wage to \$10.00 per hour effective September 30th, 2021. Each September 30th thereafter, minimum wage shall increase by \$1.00 per hour until the minimum wage reaches \$15.00 per hour on September 30th, 2026. From that point forward, future minimum wage increases shall revert to being adjusted annually for inflation starting September 30th, 2027.</p> <p>State and local government costs will increase to comply with the new minimum wage levels. Additional annual wage costs will be approximately \$16 million in 2022, increasing to about \$540 million in 2027 and thereafter. Government actions to mitigate these costs are unlikely to produce material savings. Other government costs and revenue impacts, both positive and negative, are not quantifiable.</p> <p>THIS PROPOSED CONSTITUTIONAL AMENDMENT IS ESTIMATED TO HAVE A NET NEGATIVE IMPACT ON THE STATE BUDGET. THIS IMPACT MAY RESULT IN HIGHER TAXES OR A LOSS OF GOVERNMENT SERVICES IN ORDER TO MAINTAIN A BALANCED STATE BUDGET AS REQUIRED BY THE CONSTITUTION.</p> <p><input type="radio"/> Yes <input type="radio"/> No</p>	<p>No. 4 Constitutional Amendment, Article XI, Sections 5 and 7</p> <p>Voter Approval of Constitutional Amendments Requires all proposed amendments or revisions to the state constitution to be approved by the voters in two elections, instead of one, in order to take effect. The proposal applies the current thresholds for passage to each of the two elections.</p> <p>It is probable that the proposed amendment will result in additional state and local government costs to conduct elections in Florida. Overall, these costs will vary from election cycle to election cycle depending on the unique circumstances of each ballot and cannot be estimated at this time. The key factors determining cost include the number of amendments appearing for the second time on each ballot and the length of those amendments. Since the maximum state cost is likely less than \$1 million per cycle but the impact cannot be discretely quantified, the change to the state's budget is unknown. Similarly, the economic impact cannot be modelled, although the spending increase is expected to be below the threshold that would produce a statewide economic impact. Because there are no revenues linked to voting in Florida, there will be no impact on government taxes or fees.</p> <p>THE FINANCIAL IMPACT OF THIS AMENDMENT CANNOT BE DETERMINED DUE TO AMBIGUITIES AND UNCERTAINTIES SURROUNDING THE AMENDMENT'S IMPACT.</p> <p><input type="radio"/> Yes <input type="radio"/> No</p>	<p>No. 6 Constitutional Amendment, Article VII, Section 6 and Article XII</p> <p>Ad Valorem Tax Discount for Spouses of Certain Deceased Veterans Who Had Permanent, Combat-Related Disabilities Provides that the homestead property tax discount for certain veterans with permanent combat-related disabilities carries over to such veteran's surviving spouse who holds legal or beneficial title to, and who permanently resides on, the homestead property, until he or she remarries or sells or otherwise disposes of the property. The discount may be transferred to a new homestead property of the surviving spouse under certain conditions. The amendment takes effect January 1, 2021.</p> <p><input type="radio"/> Yes <input type="radio"/> No</p>
<p>Establishment of Children's Services Council of Leon County</p> <p>Should the Children's Services Council of Leon County be established to provide children with early learning and reading skills, development, treatment, preventative and other children's services in Leon County as a special district with ad valorem taxing authority limited to one-half (1/2) mill annually, and independent oversight and accountability as required by law, unless and until the district is dissolved as specified in s.125.901(4)(a), Florida Statutes?</p> <p><input type="radio"/> Yes <input type="radio"/> No</p>		

BOLETA DE MUESTRA — CONDADO DE LEON, FLORIDA ELECCIONES GENERALES DEL 3 DE NOVIEMBRE DE 2020

Esta es una muestra genérica de una boleta electoral – su boleta NO contendrá todos los concursos de esta lista.

Usted puede marcar sus selecciones en esta boleta de muestra y llevarla cuando va a votar.

- **Instrucciones:** Para votar, rellene el óvalo completamente
 al lado de su selección. Use el marcador provisto o bolígrafo de tinta negra o azul.
- **Si comete un error, pida una nueva boleta. No tache o su voto puede no contar.**
- **Para escoger un candidato por escrito, rellene el óvalo y escribe el nombre claramente en la línea en blanco provista para el candidato por escrito.**

Presidente y Vicepresidente (Vote por uno)	Superintendente de Escuelas (Vote por uno)	Juez de Circuito, 2do Circuito Judicial, Grupo 4 (Vote por uno)
<input type="radio"/> Donald J. Trump Michael R. Pence REP <input type="radio"/> Joseph R. Biden Kamala D. Harris DEM <input type="radio"/> Jo Jorgensen Jeremy "Spike" Cohen LPF <input type="radio"/> Roque "Rocky" De La Fuente Darcy G. Richardson REF <input type="radio"/> Gloria La Riva Sunil Freeman PSL <input type="radio"/> Howie Hawkins Angela Nicole Walker GRE <input type="radio"/> Don Blankenship William Mohr CPF <input type="radio"/> Por Escrito _____	<input type="radio"/> Pam Hightower DEM <input type="radio"/> Rocky Hanna NPA <input type="radio"/> Por Escrito _____	<input type="radio"/> Tiffany Baker <input type="radio"/> Amanda P. Wall
	Magistrado del Tribunal Supremo	Junta de Comisionados del Condado En General, Grupo 1 (Vote por uno)
	¿Deberá retenerse en su cargo al Magistrado Carlos G. Muñiz del Tribunal Supremo? <input type="radio"/> Sí <input type="radio"/> No	<input type="radio"/> Carolyn Cummings <input type="radio"/> Kelly Otte <input type="radio"/> Por Escrito _____
	Tribunal de Apelaciones del Distrito	Junta de Comisionados del Condado, Distrito 4* (Vote por uno)
	¿Deberá retenerse en su cargo al Juez Joseph Lewis Jr del Tribunal de Apelaciones del 1er Distrito? <input type="radio"/> Sí <input type="radio"/> No	<input type="radio"/> Bryan Desloge <input type="radio"/> Brian Welch
Representante ante el Congreso, Distrito 2* (Vote por uno)	¿Deberá retenerse en su cargo al Juez Scott Makar del Tribunal de Apelaciones del 1er Distrito? <input type="radio"/> Sí <input type="radio"/> No	Comisionado de la Ciudad, Escaño 2* (Vote por uno)
<input type="radio"/> Neal Dunn REP <input type="radio"/> Por Escrito _____		<input type="radio"/> Curtis Richardson <input type="radio"/> Bill Schack
Representante ante el Congreso, Distrito 5* (Vote por uno)	¿Deberá retenerse en su cargo a la Juez Rachel Nordby del Tribunal de Apelaciones del 1er Distrito? <input type="radio"/> Sí <input type="radio"/> No	Distrito de Conservación de Suelos y Aguas de Leon, Escaño 5 (Vote por uno)
<input type="radio"/> Gary Adler REP <input type="radio"/> Al Lawson DEM		<input type="radio"/> James R. Billingsley <input type="radio"/> Kyle Frost
Senador Estatal, Distrito 3 (Vote por uno)	¿Deberá retenerse en su cargo al Juez Tim Osterhaus del Tribunal de Apelaciones del 1er Distrito? <input type="radio"/> Sí <input type="radio"/> No	Distrito de Desarrollo Comunitario de la Región Capital, Escaño 4* (Vote por uno)
<input type="radio"/> Marva Harris Preston REP <input type="radio"/> Lorraine Ausley DEM		<input type="radio"/> Carl Mikyska <input type="radio"/> Andrew Wiggins
Representante Estatal, Distrito 7* (Vote por uno)	¿Deberá retenerse en su cargo al Juez Clay Roberts del Tribunal de Apelaciones del 1er Distrito? <input type="radio"/> Sí <input type="radio"/> No	Distrito de Desarrollo Comunitario Piney-Z, Escaño 2* (Vote por Uno)
<input type="radio"/> Jason Shoaf REP <input type="radio"/> Taymour Khan DEM		<input type="radio"/> Geraldine Cashin <input type="radio"/> Jack Glunt <input type="radio"/> Greg Moran
Representante Estatal, Distrito 9* (Vote por uno)	¿Deberá retenerse en su cargo al Juez Adam S. Tanenbaum del Tribunal de Apelaciones del 1er Distrito? <input type="radio"/> Sí <input type="radio"/> No	Distrito de Desarrollo Comunitario Piney-Z, Escaño 4* (Vote por Uno)
<input type="radio"/> Jim Kallinger REP <input type="radio"/> Allison Tant DEM		<input type="radio"/> Arthur Kirby <input type="radio"/> Reiner Kirsten

* Esta contienda no aparece en todas las boletas. Por favor revise su Tarjeta de Información del Votante o visite LeonVotes.gov para determinar cuál de estas contiendas de distrito aparecerán en su boleta.

BOLETA DE MUESTRA — CONDADO DE LEON, FLORIDA ELECCIONES GENERALES DEL 3 DE NOVIEMBRE DE 2020

Usted puede marcar sus selecciones en esta boleta de muestra y llevarla cuando va a votar.

- **Instrucciones:** Para votar, rellene el óvalo completamente
 al lado de su selección. Use el marcador provisto o bolígrafo de tinta negra o azul.
- **Si comete un error, pida una nueva boleta. No tache o su voto puede no contar.**
- **Para escoger un candidato por escrito, rellene el óvalo y escribe el nombre claramente en la línea en blanco provista para el candidato por escrito.**

<p>Núm. 1 Enmienda Constitucional, Artículo VI, Sección 2</p>	<p>Núm. 3 Enmienda Constitucional, Artículo VI, Sección 5</p>	<p>Núm. 5 Enmienda Constitucional, Artículo VII, Sección 4 y Artículo XII</p>
<p>Requisito de ciudadanía para votar en las elecciones de Florida</p> <p>Esta enmienda establece que solo los ciudadanos de los Estados Unidos que tengan al menos dieciocho años de edad, sean residentes permanentes de la Florida y estén registrados para votar, según lo dispuesto por la ley, calificarán para votar en una elección de Florida.</p> <p>Debido a que no se espera que la enmienda propuesta resulte en ningún cambio en el proceso de registro de votantes en la Florida, no tendrá ningún impacto en los costos o ingresos del gobierno estatal o local. Además, no tendrá ningún efecto en la economía del estado.</p> <p><input type="radio"/> Sí <input type="radio"/> No</p>	<p>Todos los votantes votan para la legislatura estatal, el gobernador y el gabinete en las elecciones primarias</p> <p>Permite a todos los votantes registrados votar para la legislatura estatal, el gobernador y el gabinete en las elecciones primarias, independientemente de la afiliación a los partidos políticos. Todos los candidatos para un cargo, incluidos los candidatos nominados por los partidos, aparecen en la misma boleta primaria. Los dos candidatos que obtengan la mayoría de los votos avanzan a las elecciones generales. Si solo dos candidatos califican, no se celebra ninguna primaria y el ganador se determina en las elecciones generales. La afiliación al partido del candidato puede aparecer en la boleta electoral según lo dispuesto por la ley. Vigente a partir del lunes 1 de enero de 2024.</p> <p>Es probable que la enmienda propuesta resulte en costos adicionales del gobierno local para realizar elecciones en la Florida. La Conferencia de Estimación del Impacto Financiero proyecta que los costos combinados entre los condados oscilarán entre \$ 5,2 millones y \$ 5,8 millones por cada uno de los primeros tres ciclos electorales que ocurran en años pares después de la fecha de entrada en vigencia de la enmienda, y los costos de cada uno de los años intermedios disminuirán a menos de \$450000,00. Con respecto a los costos estatales para la supervisión, se espera que los costos adicionales para administrar las elecciones sean mínimos. Además, no hay ingresos vinculados a la votación en la Florida. Dado que no hay impacto en los costos o ingresos estatales, tampoco habrá impacto en el presupuesto del estado. Si bien la enmienda propuesta dará como resultado un aumento en los gastos locales, se espera que este cambio esté por debajo del umbral que produciría un impacto económico a nivel estatal.</p> <p><input type="radio"/> Sí <input type="radio"/> No</p>	<p>Limitaciones en las evaluaciones de impuestos a la propiedad; mayor periodo de portabilidad para transferir el beneficio acumulado</p> <p>Se propone una enmienda a la Constitución del Estado, vigente desde el 1 de enero de 2021, para aumentar, de 2 años a 3 años, el periodo de tiempo durante el cual los beneficios acumulados de Save-Our-Homes pueden transferirse de una propiedad anterior a una nueva propiedad.</p> <p><input type="radio"/> Sí <input type="radio"/> No</p>
<p>Núm. 2 Enmienda Constitucional, Artículo X, Sección 24</p>	<p>Núm. 4 Enmienda Constitucional, Artículo XI, Secciones 5 y 7</p>	<p>Núm. 6 Enmienda Constitucional, Artículo VII, Sección 6 y Artículo XII</p>
<p>Aumentar el salario mínimo de la Florida</p> <p>Aumentar el salario mínimo a \$ 10,00 por hora a partir del 30 de septiembre de 2021. Cada 30 de septiembre a partir de entonces, el salario mínimo aumentará \$ 1,00 por hora hasta que el salario mínimo alcance los \$ 15,00 por hora el 30 de septiembre de 2026. A partir de ese momento, los futuros aumentos del salario mínimo deberán volver a ajustarse anualmente según la inflación a partir del 30 de septiembre de 2027.</p> <p>Se incrementarán los costos de los gobiernos estatales y locales para cumplir con los nuevos niveles de salario mínimo. Los costos salariales anuales adicionales serán de aproximadamente \$ 16 millones en 2022, aumentando a aproximadamente \$ 540 millones a partir de 2027. Es improbable que las acciones del gobierno para mitigar estos costos produzcan ahorros materiales. Cabe destacar que otros costos gubernamentales e impactos en los ingresos, tanto positivos como negativos, no son cuantificables.</p> <p>ES ESTIMADO QUE EL IMPACTO FINANCIERO DE ESTA ENMIENDA CONSTITUCIONAL TENDRÁ UN IMPACTO NEGATIVO NETO SOBRE EL PRESUPUESTO ESTATAL. ESTE IMPACTO PUEDE RESULTAR EN IMPUESTOS MÁS ALTOS O PÉRDIDA DE SERVICIOS GUBERNAMENTALES PARA MANTENER UN PRESUPUESTO ESTATAL EQUILIBRADO SEGÚN LO REQUIERE LA CONSTITUCIÓN.</p> <p><input type="radio"/> Sí <input type="radio"/> No</p>	<p>Aprobación de votantes de enmiendas constitucionales</p> <p>Requiere que todas las enmiendas o revisiones propuestas a la constitución del estado sean aprobadas por los votantes en dos elecciones, y no solo en una, para que surtan efecto. La propuesta aplica los umbrales actuales para la aprobación de cada una de las dos elecciones.</p> <p>Es probable que la enmienda propuesta resulte en costos adicionales del gobierno local y estatal para realizar elecciones en la Florida. En general, estos costos variarán de un ciclo electoral a otro dependiendo de las circunstancias únicas de cada boleta y no pueden estimarse en este momento. Los factores clave que determinan el costo incluyen el número de enmiendas que aparecen por segunda vez en cada boleta y la longitud de esas enmiendas. Dado que el costo máximo del estado es probablemente inferior a \$ 1 millón por ciclo, pero el impacto no puede cuantificarse de manera discreta, se desconoce el cambio en el presupuesto del estado. Del mismo modo, el impacto económico no se puede modelar, aunque se espera que el aumento del gasto esté por debajo del umbral que produciría un impacto económico a nivel estatal. Debido a que no hay ingresos vinculados a la votación en la Florida, no habrá impacto en los impuestos o tarifas gubernamentales.</p> <p>EL IMPACTO FINANCIERO DE ESTA ENMIENDA NO SE PUEDE DETERMINAR DEBIDO A LAS AMBIGÜEDADES E INCERTIDUMBRES RELACIONADAS AL IMPACTO DE LA ENMIENDA.</p> <p><input type="radio"/> Sí <input type="radio"/> No</p>	<p>Descuento fiscal ad valorem para cónyuges de ciertos veteranos fallecidos que tenían discapacidades permanentes relacionadas con el combate</p> <p>Establece que el descuento del impuesto sobre la propiedad constituida como bien de familia para ciertos veteranos con discapacidades permanentes relacionadas con el combate se transfiere al cónyuge sobreviviente de dicho veterano que posee un título legal o beneficioso y que reside permanentemente en la propiedad, hasta que él o ella se vuelva a casar, venda o de otra manera disponga de la propiedad. El descuento puede ser transferido a una nueva propiedad constituida como bien de familia del cónyuge sobreviviente bajo ciertas condiciones. La enmienda entra en vigencia el 1 de enero de 2021.</p> <p><input type="radio"/> Sí <input type="radio"/> No</p> <p>La Creación de un Consejo de Servicios para Menores</p> <p>¿Debería crearse un Consejo de Servicios para Menores del Condado de Leon para proporcionarle servicios de educación temprana, habilidades de lectura, desarrollo, tratamiento, prevención y otros servicios a los menores del Condado de Leon, como distrito especial con autoridad tributaria ad valorem que no excederá el medio (1/2) millón anual y con supervisión y rendición de cuentas independiente tal como lo exige la ley, a menos que se disuelva el distrito y este se haya disuelto, tal como lo especifica la Sección 125.901(4)(a) de los Estatutos de la Florida?</p> <p><input type="radio"/> Sí <input type="radio"/> No</p>

Early Voting

Monday, October 19 – Sunday, November 1

Early Voting is provided for all voters in Leon County before each election. Voters can cast a ballot in person at any Early Voting site during voting hours. You can also pick up or drop off a Vote-by-Mail ballot at any Early Voting site.

Northeast Branch Library
5513 Thomasville Rd
10:00 am – 6:00 pm

Lake Jackson Community Center
3840 N. Monroe St, Ste 301
10:00 am – 6:00 pm

Eastside Branch Library
1583 Pedrick Rd
10:00 am – 6:00 pm

Leon County Courthouse
301 S. Monroe St
First Floor Plaza
8:00 am – 4:00 pm

Leon County Election Center
2990-1 Apalachee Pkwy
10:00 am – 6:00 pm

FSU Tucker Center
505 W. Pensacola St
East Entrance
10:00 am – 6:00 pm

FAMU Student Union Multipurpose Room C
1628 S. M.L. King, Jr. Blvd
10:00 am – 6:00 pm

Dr. B.L. Perry, Jr. Branch Library
2817 S. Adams St
10:00 am – 6:00 pm

Fort Braden Community Center
16387 Blountstown Hwy
10:00 am – 6:00 pm

Woodville Community Center
8000 Old Woodville Rd
10:00 am – 6:00 pm

Election Day

November 3, 2020 is Election Day – your last chance to vote!

If you choose to vote on Election Day, you must cast your ballot at your assigned polling place. Your polling place is based on your precinct (where you live), both are listed on your Voter Information Card. Look up your polling place at the end of this guide or online at LeonVotes.gov. For assistance, please call our office at (850) 606-8683 Monday through Friday 8:30 am to 5 pm.

Our office and your polling place will be open 7 am to 7 pm on November 3, Election Day. All voters waiting in line at 7 pm will have the opportunity to cast a ballot. **If you decide to wait until Election Day to vote, please check our website LeonVotes.gov for any last minute changes that might affect your ability to vote at your normal polling place.**

Photo and Signature ID

Bring a valid ID to make voting easy!

Voting in person at an Early Voting site or on Election Day requires valid photo and signature ID. The photo and signature can come from a single ID or a combination of IDs from the following list:

- Florida Driver's License
- Florida Identification Card
- US Passport
- Debit or Credit Card
- Military ID
- Student ID
- Retirement Center ID
- Neighborhood Association ID
- Public Assistance ID
- Veteran Health ID issued by the United States Department of Veteran Affairs
- Concealed Weapon / Firearm License issued pursuant to §790.06, F.S.
- Employee ID issued by any branch, department, agency or entity of the Federal Government, the State, a county, or a municipality.

Your Voter Information Card does not count as valid ID to vote. If you did not bring a valid ID to the polls, you can still vote using a Provisional Ballot.

A **Provisional Ballot** is an alternative for a voter who forgets their ID or whose eligibility cannot be verified at the polling site. It allows the Supervisor of Elections office to count the voter's ballot after the office determines that the voter is eligible.

Some Provisional Ballot voters may be required to submit additional eligibility documentation to the Supervisor of Elections office by 5 pm Thursday, November 5 for their ballot to be counted.

Voters may track their Provisional Ballot status at LeonVotes.gov or by contacting our office at (850) 606-8683 Monday through Friday from 8:30 am to 5 pm.

Accessible Voting

Voters with disabilities may bring an assistant with them to the polls or ask that poll workers provide assistance. All of our polling places are equipped with an ADA compliant accessible voting device that allows voters with disabilities to vote independently and privately. The accessible voting device is made available upon request.

1. **Request to use the accessible voting device when you check in.**
2. **The poll worker will customize your voting session to fit your needs.**
3. **Follow the instructions as they are presented through the controller or your own accessible device.**
4. **Use the controller or your device to make your selections as you move through the contests on your ballot.**
5. **Review your ballot.** Before you cast your ballot, be sure your ballot reflects your choices.

6. **Print and cast your ballot.** Once you are satisfied with your selections, you will instruct the voting machine to mark your ballot choices and cast your ballot.

Votaciones en Español

Si necesita ayuda en español, habrán recursos disponibles en su centro de votación y en nuestro sitio web: LeonVotes.gov/es. En nuestro sitio web encontrará información sobre el proceso electoral en el condado León, instrucciones sobre como votar-por-correo, la boleta oficial en español y como registrarse para votar o actualizar su información.

Si necesita ayuda en español por teléfono, llame a nuestra oficina para hablar con un miembro del personal que puede ayudarle.

Una guía de votación completa en español se podrá encontrar en cada centro de votación, en nuestro sitio web LeonVotes.gov/es, o puede ser recogida en nuestra oficina: 2990-1 Apalachee Parkway, Tallahassee, Florida 32301.

¡Necesitamos trabajadores electorales que hablen español! Para someter una aplicación, visite LeonVotes.gov y haga clic en *Poll Worker Info*, o visite nuestra oficina. Contacte a nuestra oficina para más información sobre convertirse en un trabajador electoral.

LEON COUNTY POLLING

PCT	LOCATION	ADDRESS
1203	John Wesley United Methodist Church	1689 Old Saint Augustine Rd
1205	Optimist Park	1806 Indianhead Dr E
1230	Optimist Park	1806 Indianhead Dr E
1251	Jack L. McLean Center	700 Paul Russell Rd
1255	Faith Christian Family Center	310 Laura Lee Ave
1257	Woodville Community Center	8000 Old Woodville Rd
1258	Faith Christian Family Center	310 Laura Lee Ave
1259	Southwood Community Center	4675 Grove Park Dr
1301	Tallahassee Urban League	923 Old Bainbridge Rd
1302	Lincoln Neighborhood Center	438 W Brevard St
1303	Palmer Munroe Teen Center	1900 Jackson Bluff Rd
1309	FAMU Student Union Multi-Purpose Room C	1628 S Martin Luther King Jr. Blvd
1311	Bethel AME Church	501 Orange Ave W
1313	Smith-Williams Service Center	2295 Pasco St
1314	FSU Tucker Center (East Entrance)	505 W Pensacola St
1315	Jacob Chapel Baptist Church	2333 Lake Bradford Rd
1317	Jake Gaither Community Center	801 Tanner Dr
1319	Bethel AME Church	501 Orange Ave W
1321	Jack L. McLean Center	700 Paul Russell Rd
1327	Southwood Baptist Church	5177 Capital Circle SW
1351	Jacob Chapel Baptist Church	2333 Lake Bradford Rd
1353	Jacob Chapel Baptist Church	2333 Lake Bradford Rd
1355	Southwood Baptist Church	5177 Capital Circle SW
1359	Southwood Baptist Church	5177 Capital Circle SW
1361	Woodville Community Center	8000 Old Woodville Rd
1362	Woodville Community Center	8000 Old Woodville Rd
1501	Family Worship and Praise Center	1609 Branch St
1502	Family Worship and Praise Center	1609 Branch St
1503	Lawrence-Gregory Community Center	1115 Dade St
1505	Springfield Community Center	1702 Joe Louis St
1507	FSU Tucker Center (East Entrance)	505 W Pensacola St
2251	Woodville Community Center	8000 Old Woodville Rd
2252	Woodville Community Center	8000 Old Woodville Rd
2253	Woodville Community Center	8000 Old Woodville Rd
2303	Saint City Ministries	1415 Daniels St
2305	Aquilina Howell Conference Center	3955 W Pensacola St
2306	Calvary the Cornerstone M.B. Church	1915 Dale St
2307	Crossway Baptist Church	405 Crossway Rd
2355	Jacob Chapel Baptist Church	2333 Lake Bradford Rd

PCT	LOCATION	ADDRESS
2358	Aquilina Howell Conference Center	3955 W Pensacola St
2359	Bethel Methodist Church	1470 Bethel Church Rd
2363	Crossway Baptist Church	405 Crossway Rd
2365	Fort Braden Community Center	16387 Blountstown Hwy
2366	Crossway Baptist Church	405 Crossway Rd
2380	Generations Church	3080 W Tennessee St
2401	Moose Lodge	1478 Capital Cir NW
2451	Bethel Methodist Church	1470 Bethel Church Rd
2502	Palmer Munroe Teen Center	1900 Jackson Bluff Rd
2503	FSU Tucker Center (East Entrance)	505 W Pensacola St
2504	Palmer Munroe Teen Center	1900 Jackson Bluff Rd
2506	Palmer Munroe Teen Center	1900 Jackson Bluff Rd
2507	Truth Gatherers Dream Center	1317 High Rd
2509	ALARM International Ministries	2532 W Tharpe St
2511	Generations Church	3080 W Tennessee St
2513	Moose Lodge	1478 Capital Cir NW
3101	Freedom Church 1 st Assembly of God	2801 Thomasville Rd
3103	Thomasville Road Baptist Church	3131 Thomasville Rd
3104	Thomasville Road Baptist Church	3131 Thomasville Rd
3107	Thomasville Road Baptist Church	3131 Thomasville Rd
3109	Immanuel Baptist Church	2351 Mahan Dr
3110	Immanuel Baptist Church	2351 Mahan Dr
3401	Freedom Church 1 st Assembly of God	2801 Thomasville Rd
3403	The Episcopal Church of the Advent	815 Piedmont Dr
3405	Freedom Church 1 st Assembly of God	2801 Thomasville Rd
3409	Gray Memorial United Methodist Church	2201 Old Bainbridge Rd
3411	Lake Jackson Community Center	3840 N Monroe St
3412	Lake Jackson Community Center	3840 N Monroe St
3413	Wildwood Presbyterian Church	100 Ox Bottom Rd
3414	Wildwood Presbyterian Church	100 Ox Bottom Rd
3451	Freedom Church 1 st Assembly of God	2801 Thomasville Rd
3453	Salvation Army	2410 Allen Rd
3455	Unitarian Universalist Church	2810 N Meridian Rd
3457	Fellowship Baptist Church	3705 N Monroe St
3459	Fellowship Baptist Church	3705 N Monroe St
3461	Lake Jackson Community Center	3840 N Monroe St
3467	St. Louis Catholic Church	3640 Fred George Rd
3468	Seminole Baptist Church	3330 Mission Rd
3469	Northwoods Baptist Church	3762 Capital Circle NW
3473	Friendship AME Church	5975 Old Bainbridge Rd

◊ To allow better social distancing at the Lincoln Neighborhood Center, we have added the Tallahassee Urban League as a new polling site. Voters living in **Precinct 1301** will vote at the **Tallahassee Urban League**.

These locations are subject to change due to circumstances beyond our control, such as storms and the pandemic. Before you depart for the polls, please check our website LeonVotes.gov for the latest updates on polling places.

LOCATIONS BY PRECINCT

PCT	LOCATION	ADDRESS
3475	Wildwood Presbyterian Church	100 Ox Bottom Rd
3477	Bethelonia AME Church	8997 N Meridian Rd
3501	Faith Presbyterian Church	2200 N Meridian Rd
3502	Salvation Army	2410 Allen Rd
3507	Gray Memorial United Methodist Church	2201 Old Bainbridge Rd
3509	Marzuq Shrine Center	1805 N Monroe St
3513	Seminole Baptist Church	3330 Mission Rd
3551	Salvation Army	2410 Allen Rd
4101*	Premier Health & Fitness Center	3521 Maclay Blvd
4103	Fellowship Presbyterian Church	3158 Shamrock S
4105	St. Peters Prim. Bap. Church	2565 Centerville Rd
4106	St. Peters Prim. Bap. Church	2565 Centerville Rd
4107	St. Peters Prim. Bap. Church	2565 Centerville Rd
4109	St. Peters Prim. Bap. Church	2565 Centerville Rd
4119	Good Shepherd Catholic Church	4665 Thomasville Rd
4125	Celebration Baptist Church	3300 Shamrock St E
4152	Grace Lutheran Church	2919 Miccosukee Rd
4153	Tallahassee Heights United Methodist Church	3004 Mahan Dr
4154	Tallahassee Heights United Methodist Church	3004 Mahan Dr
4155**	Westminster Oaks	1221 Commencement Cove
4157	Lighthouse Children's Home	7771 Mahan Dr
4159	Miccosukee Community Center	13887 Moccasin Gap Rd
4161	The Retreat at Bradleys Pond	9002 Bradley Rd
4162	Calvary Chapel	8614 Mahan Dr
4163	Fellowship Presbyterian Church	3158 Shamrock S
4167	Four Oaks Community Church	4500 W Shannon Lakes Dr
4168	Four Oaks Community Church	4500 W Shannon Lakes Dr
4173	Indian Springs Baptist Church	5593 Veterans Memorial Dr
4184	St. Peters Prim. Bap. Church	2565 Centerville Rd
4401*	Premier Health & Fitness Center	3521 Maclay Blvd
4403	Good Shepherd Catholic Church	4665 Thomasville Rd
4405	Wildwood Presbyterian Church	100 Ox Bottom Rd
4408	Summerbrooke Golf Club	7505 Preservation Rd
4451	Unitarian Universalist Church	2810 N Meridian Rd
4453	FL Association of Court Clerks	3544 Maclay Blvd
4455	Christ Presbyterian Church	2317 Bannerman Rd
4456	Christ Presbyterian Church	2317 Bannerman Rd
4457	Canopy Roads Baptist Church	925 Bannerman Rd

PCT	LOCATION	ADDRESS
4458	Canopy Roads Baptist Church	925 Bannerman Rd
4459	Epiphany Lutheran Church	8300 Deerlake Rd
4461	Deer Lake United Methodist	8013 Deerlake Rd S
5101**	Westminster Gardens	301 E Carolina St
5103	Tallahassee Elks Lodge	276 N Magnolia Dr
5105	Sue H. McCollum Community Center	501 Ingleside Ave
5107	St. Stephens Lutheran Church	2198 N Meridian Rd
5110	United Church of Tallahassee	1834 Mahan Dr
5115	Grace Lutheran Church	2919 Miccosukee Rd
5153	Calvary Chapel	8614 Mahan Dr
5154	Lighthouse Children's Home	7771 Mahan Dr
5165	Grace Lutheran Church	2919 Miccosukee Rd
5201	Parks & Recreation Dept.	1201 Myers Park Dr
5203	Optimist Park	1806 Indianhead Dr E
5204	Parks & Recreation Dept.	1201 Myers Park Dr
5205	John Wesley United Methodist Church	1689 Old Saint Augustine Rd
5207	Jackson Lodge	2818 Apalachee Pkwy
5209	Tallahassee Elks Lodge	276 N Magnolia Dr
5211	Towne East Baptist Church	1055 Richview Rd
5212	Capital City Christian Church	6115 Mahan Dr
5214	First Church of the Nazarene	1983 Mahan Dr
5219	Life Point Church	1224 Pedrick Rd
5220	Piney Z Plantation Lodge	950 Piney Z Plantation Rd
5221	Dept. of Agriculture Complex	3125 Conner Blvd
5223	Gospel Light Church	3415 Apalachee Pkwy
5224	Gospel Light Church	3415 Apalachee Pkwy
5225	Southwood Community Center	4675 Grove Park Dr
5227	Tallahassee Heights United Methodist Church	3004 Mahan Dr
5228	Life Point Church	1224 Pedrick Rd
5251	Morningside Baptist Church	1560 Pedrick Rd
5252	Morningside Baptist Church	1560 Pedrick Rd
5258	Gospel Light Church	3415 Apalachee Pkwy
5260	Woodrun Baptist Church	8203 Apalachee Pkwy
5261	Celebrate New Life Church	3050 Agape Ln
5263	Dorothy Spence Community Center	4768 Chaires Cross Rd
5264	Dorothy Spence Community Center	4768 Chaires Cross Rd
5265	Dorothy Spence Community Center	4768 Chaires Cross Rd
5284	Capital City Christian Church	6115 Mahan Dr
9000	Supervisor of Elections Office	2990 Apalachee Pkwy

* Premier Health and Fitness 4101 / 4401: Polling site requests voters to submit to a no-contact temperature check prior to entry.

** Westminster Oaks & Gardens 4155 / 5101: If you are not a resident of the Assisted Living Facility, you will not be able to enter this location on Election Day.

These locations are subject to change due to circumstances beyond our control, such as storms and the pandemic. Before you depart for the polls, please check our website LeonVotes.gov for the latest updates on polling places.

MARK S. EARLEY
Supervisor of Elections
P.O. Box 7357
Tallahassee, FL 32314

Non-Profit Org.
U.S. Postage
PAID
Tallahassee, FL
Permit No. 593

Your Vote is Your Voice

OFFICIAL ELECTION GUIDE

2020 GENERAL ELECTION NOVEMBER 3, 2020

MARK S. EARLEY
SUPERVISOR OF ELECTIONS, LEON COUNTY