
Date Printed: 06/16/2009

JTS Box Number:

Tab Number:

Document Title:

Document Date:

Document Country:

Document Language:

1FES 10:

~I~
- B A

1FES 76

152

Sample Ballot

1998

United States -­
Virqinia
English

CE02565

~II~II~I~ ~~ II~I ~I~~II~~~~~~~~~II
3 3 A - 701 A 6 B D B B C *

._--------------------------------
I

I

I

1

I

•
•
•
•
•
1

•
•
•
•
•
•
•
•
•
•
•
•
•
•

•
•
•
•
•
•
•
•
•
•

COMMONWEALTH OF VIRGINIA
SAMPLE, BALLOT

County of Fairfax

GENERAL AND SPECIAL ELECTIONS

Tuesday, November 3,1998

TO VOTE:

1. USE ANY NO.2 PENCIL (OR THE MARKING PEN IF PROVIDED).

2. COMPLETELY FILL IN THE OVAL TO THE LEFT OF YOUR CHOICE LIKE THIS: •.

To vote for a person not on the ballot for an office, write the name on the line provided and COMPLETELY

fill in the oval to the left of that name. (If no line is provided, write-ins are not permitted for that office.)

Member
House of Representatives

11 th District
(Vote for not more than one)

OThomas M. Davis III

OC. W. "Levi" Levy
C __ ~ ____________ __

Authorized by the
Electoral Board of tha County of Fairfax

12000 Government Center Perkway, Suite 323
Fairfax, VA 2203~81

NOTICE: The authority 8tatement
printed above mUlt be ramoved and
raplaced with the appropriate authority
statement for the committee, Individual
or group using this ballat tar their own
purposes. The authority statement
U8ed for this bellot must comply with
the requirements of either federal or
state law. 8S appropriate. For state
reqUirements, 888 Section 24.2·1014 of
the Code of Vlrgln/s. For federal
requirements, call the Federal
ElecUons Commission, 1-800-424-9530.

PROPOSED
CONSTITUTIONAL AMENDMENTS

QUESTION 1: Shall the Constitution of Virginia be amended to
permit persons employed overseas, and their families, who are
qualified to vote in Virginia except for having given up a home in
Virginia, to continue to vote in Virginia while overseas subject to the
conditions and time limits set by law?

eYES
ONO

QUESTION 2: Shall the Constitution of Virginia be amended to
delete the present requirement that the proceedings of the Judicial
Inquiry and Review Commission concerning charges against judges
shall be confidential so that the General Assembly can provide by
law to what extent Commission proceedings and documents will be
confidential?

eYES
ONO

QUESTION 3: Shall the Constitution of Virginia be amended to
authorize agreements among localities for sharing the revenues and
costs of a specified land area and establishing a special governing
body for the area, and to provide that rlScaI commitments related to
the land area will not be deemed local debt?

OYES
eNO

.-
FRONT CARD #10000 G11/03/98

READ BOTH SIDES

•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
••
•
•
• _.

1 ________________________________ _

TO VOTE:
1. USE ANY NO.2 PENCIL (OR THE MARKING PEN IF PROVIDED).
2. COMPLETELY FILL IN THE OVAL TO THE LEFT OF

YOUR CHOICE LIKE TillS: ••

PROPOSED
CONSTITUTIONAL AMENDMENTS

QUESTION 4: Shall the Constitution of Virginia be amended to
allow a combination of localities to contract debt as part of an
agreement to share the revenues, tax base, or the benefits of
economic growth and exempt this class of debt from the ceiling on
local debt for cities and towns and from the requirement for a local
referendum for counties?

DYES
DNO

QUESTION 5: Shall the Constitution of Virginia be amended to
authorize the General Assembly by general law to give local
governments the option of eliminating, in whole or in part, either the
business, professional or occupational license tax or the merchants'
capital tax or both?

DYES
DNO

PUBLIC SAFETY FACILITIES BONDS

•
•
•
•

•
•
•
•
•
•
•
•
•
•
•
•

QUESTION: Shall the Board of Stglervisors of Fairfax County, Virginia, contract a debtl borrow
money and issue bonds of Fairfax C-ounty, Virginia, in addition to the public safety facilities bonds •
previously authorized, in the maximum aggregate principal amount of$99,920,000, for the purpose of •
providing funds with any other available Tunds, to finance the cost of the construction, reconstruction
enlargement and equipment of police, fire and rescue stations, including fire and rescue stations owned •
by volunteer orgamzalions, enlargement of County courthouse facilities, and the acquisition of
necessary land and equipment? -

DY~ -
D~ -· -

•
•
•

PARKS AND PARK FACILITES BONDS

QUESTION: Shall the Board of Supervisors of Fairfax County, Virginia, contract a debt, borrow
money and issue bonds of Fairfax County, Virginia, in addition to the parks and park facilities bonds
previously authorized, in tbe maximum aggregate principal amount of $87,000,000, for the purpose of
providing funds, with any other available funds, to finance tbe cost of providing additional parks and
park facilities, of wbich amount tbe County may not pay in excess of $75,000,000 for the acquisition,
construction, development and equipment of additional parks and park facilities and tbe development
and improvement of existing parks and park facilities by the Fairfax County Park Authority, and of
which amount the County may not pay in excess of $12,000,000 as the sbare of Fairfax County for the
cost of parks and park facilities to be acquired, constructed, developed and equipped by the Northern
Virginia Regional Park Autbority?

DYES
DNO

-------------- ---- -- -- - - -- ---BACK CARD #10000 G11/03/98
READ BOTH SIDES

