

SAMPLE BALLOT

SPECIAL ELECTION
May 18, 2021
BONNER COUNTY, IDAHO

Precinct AIRP-H&L

Page 1 of 1

Please use a black or blue ink pen to mark your ballot. To vote for your choice in each contest, completely fill in the box next to your choice.

PEND OREILLE HOSPITAL DISTRICT FOR TRUSTEES
Six Year Term

VOTE FOR TWO (2)

- Dolores "Dodie" Glass
- Julie Berreth
- Thomas L. Lawrence
- Jessie Peters
- Helen Parsons
-
- Write-in
-
- Write-in

EAST BONNER COUNTY LIBRARY DISTRICT FOR TRUSTEE
Six Year Term

VOTE FOR TWO (2)

- Jalon Peters
- Kathy Rose
- Amy Flint
- Jeanine Asche
-
- Write-in
-
- Write-in

SPECIAL REVENUE BOND ELECTION

Vote in Favor or Against

SPECIAL REVENUE BOND ELECTION
BONNER COUNTY, IDAHO
MAY 18, 2021

SHALL BONNER COUNTY, IDAHO, BE AUTHORIZED TO INCUR AN INDEBTEDNESS AND TO ISSUE AND SELL ITS REVENUE BONDS IN AN AMOUNT NOT TO EXCEED \$8,733,700 TO PAY THE COST OF CONSTRUCTING IMPROVEMENTS TO THE SOLID WASTE SYSTEM OF THE COUNTY, SAID BONDS TO BE PAYABLE SOLELY FROM SOLID WASTE SYSTEM REVENUES, OVER A TERM WHICH MAY BE LESS THAN BUT WHICH SHALL NOT EXCEED TEN (10) YEARS, AS MORE FULLY PROVIDED IN RESOLUTION NO. 21-35?

The purpose for which the proceeds of the bonds will be used is for improvements to the solid waste system to include improvements to meet federal requirements. The County currently has no outstanding long-term indebtedness. The interest rate anticipated on the proposed bonds is 1.75%. The total principal amount to be repaid over the life of the bonds is \$8,733,700; the total interest estimated to be paid over the life of the bonds is \$786,423; the total amount estimated to be repaid over the life of the bonds is \$9,520,123. The bonds will be paid solely from the revenues and receipts from the solid waste system. The bonds will be payable over a term which may be less than but which will not exceed ten years.

- IN FAVOR OF issuing revenue bonds in an amount not to exceed \$8,733,700
- AGAINST issuing revenue bonds in an amount not to exceed \$8,733,700

40500093
78400

SAMPLE BALLOT

SPECIAL ELECTION
May 18, 2021
BONNER COUNTY, IDAHO

Precinct ALGO-H&L&WS

Page 1 of 2

Please use a black or blue ink pen to mark your ballot. To vote for your choice in each contest, completely fill in the box next to your choice.

PEND OREILLE HOSPITAL DISTRICT FOR TRUSTEES
Six Year Term

VOTE FOR TWO (2)

- Dolores "Dodie" Glass
- Julie Berreth
- Thomas L. Lawrence
- Jessie Peters
- Helen Parsons
-
- Write-in
-
- Write-in

EAST BONNER COUNTY LIBRARY DISTRICT FOR TRUSTEE
Six Year Term

VOTE FOR TWO (2)

- Jalon Peters
- Kathy Rose
- Amy Flint
- Jeanine Asche
-
- Write-in
-
- Write-in

SOUTHSIDE WATER & SEWER DISTRICT FOR DIRECTOR
Six Year Term

VOTE FOR ONE (1)

- Kass Larson
-
- Alex Murray
-
-
- Write-in

40500094

78400

SPECIAL ELECTION

May 18, 2021

BONNER COUNTY, IDAHO

SPECIAL REVENUE BOND ELECTION

Vote in Favor or Against

SPECIAL REVENUE BOND ELECTION
BONNER COUNTY, IDAHO
MAY 18, 2021

SHALL BONNER COUNTY, IDAHO, BE AUTHORIZED TO INCUR AN INDEBTEDNESS AND TO ISSUE AND SELL ITS REVENUE BONDS IN AN AMOUNT NOT TO EXCEED \$8,733,700 TO PAY THE COST OF CONSTRUCTING IMPROVEMENTS TO THE SOLID WASTE SYSTEM OF THE COUNTY, SAID BONDS TO BE PAYABLE SOLELY FROM SOLID WASTE SYSTEM REVENUES, OVER A TERM WHICH MAY BE LESS THAN BUT WHICH SHALL NOT EXCEED TEN (10) YEARS, AS MORE FULLY PROVIDED IN RESOLUTION NO. 21-35?

The purpose for which the proceeds of the bonds will be used is for improvements to the solid waste system to include improvements to meet federal requirements. The County currently has no outstanding long-term indebtedness. The interest rate anticipated on the proposed bonds is 1.75%. The total principal amount to be repaid over the life of the bonds is \$8,733,700; the total interest estimated to be paid over the life of the bonds is \$786,423; the total amount estimated to be repaid over the life of the bonds is \$9,520,123. The bonds will be paid solely from the revenues and receipts from the solid waste system. The bonds will be payable over a term which may be less than but which will not exceed ten years.

IN FAVOR OF issuing revenue bonds in an amount not to exceed \$8,733,700

AGAINST issuing revenue bonds in an amount not to exceed \$8,733,700

40500094
78400

SAMPLE BALLOT

SPECIAL ELECTION

May 18, 2021

BONNER COUNTY, IDAHO

Precinct BLUE-SD

Page 1 of 1

Please use a black or blue ink pen to mark your ballot. To vote for your choice in each contest, completely fill in the box next to your choice.

WEST BONNER COUNTY SCHOOL DISTRICT SUPPLEMENTAL LEVY

Vote in Favor or Against

TO AUTHORIZE AND EMPOWER THE BOARD OF TRUSTEES OF WEST BONNER COUNTY SCHOOL DISTRICT NO. 83, BONNER COUNTY, IDAHO, TO LEVY A SUPPLEMENTAL LEVY

QUESTION: Shall the Board of Trustees of West Bonner County School District No. 83, Bonner County, Idaho, be authorized and empowered to levy a supplemental levy, as permitted by law in Section 33-802(3), Idaho Code \$3,432,579 each year for two years for a total of \$6,865,158 for the purpose of paying all lawful expenses of maintaining and operating the schools of the District for the fiscal years beginning July 1, 2021 and ending June 30, 2023, as provided in the resolution of the Board of Trustees of West Bonner County School District No. 83 as adopted on March 17, 2021.

The estimated average annual cost to the taxpayer on the proposed levy is a tax of \$146.95 per \$100,000 of taxable assessed value.

IN FAVOR of authorizing the levy in the amount of up to \$3,432,579 per year for two (2) years

AGAINST authorizing the levy in the amount of up to \$3,432,579, per year for two (2) years

SPECIAL REVENUE BOND ELECTION

Vote in Favor or Against

SPECIAL REVENUE BOND ELECTION
BONNER COUNTY, IDAHO
MAY 18, 2021

SHALL BONNER COUNTY, IDAHO, BE AUTHORIZED TO INCUR AN INDEBTEDNESS AND TO ISSUE AND SELL ITS REVENUE BONDS IN AN AMOUNT NOT TO EXCEED \$8,733,700 TO PAY THE COST OF CONSTRUCTING IMPROVEMENTS TO THE SOLID WASTE SYSTEM OF THE COUNTY, SAID BONDS TO BE PAYABLE SOLELY FROM SOLID WASTE SYSTEM REVENUES, OVER A TERM WHICH MAY BE LESS THAN BUT WHICH SHALL NOT EXCEED TEN (10) YEARS, AS MORE FULLY PROVIDED IN RESOLUTION NO. 21-35?

The purpose for which the proceeds of the bonds will be used is for improvements to the solid waste system to include improvements to meet federal requirements. The County currently has no outstanding long-term indebtedness. The interest rate anticipated on the proposed bonds is 1.75%. The total principal amount to be repaid over the life of the bonds is \$8,733,700; the total interest estimated to be paid over the life of the bonds is \$786,423; the total amount estimated to be repaid over the life of the bonds is \$9,520,123. The bonds will be paid solely from the revenues and receipts from the solid waste system. The bonds will be payable over a term which may be less than but which will not exceed ten years.

IN FAVOR OF issuing revenue bonds in an amount not to exceed \$8,733,700

AGAINST issuing revenue bonds in an amount not to exceed \$8,733,700

40500095

78400

SAMPLE BALLOT

SPECIAL ELECTION
May 18, 2021
BONNER COUNTY, IDAHO

Precinct HOPE-H&L&SW

Page 1 of 2

Please use a black or blue ink pen to mark your ballot. To vote for your choice in each contest, completely fill in the box next to your choice.

PEND OREILLE HOSPITAL DISTRICT FOR TRUSTEES
Six Year Term

VOTE FOR TWO (2)

- Dolores "Dodie" Glass
- Julie Berreth
- Thomas L. Lawrence
- Jessie Peters
- Helen Parsons
-
- Write-in
-
- Write-in

EAST BONNER COUNTY LIBRARY DISTRICT FOR TRUSTEE
Six Year Term

VOTE FOR TWO (2)

- Jalon Peters
- Kathy Rose
- Amy Flint
- Jeanine Asche
-
- Write-in
-
- Write-in

ELLISPORT SEWER DISTRICT FOR BOARD MEMEBER
Six Year Term

Write-in

40500096
78400

SPECIAL ELECTION
May 18, 2021
BONNER COUNTY, IDAHO

SPECIAL REVENUE BOND ELECTION

Vote in Favor or Against

SPECIAL REVENUE BOND ELECTION
BONNER COUNTY, IDAHO
MAY 18, 2021

SHALL BONNER COUNTY, IDAHO, BE AUTHORIZED TO INCUR AN INDEBTEDNESS AND TO ISSUE AND SELL ITS REVENUE BONDS IN AN AMOUNT NOT TO EXCEED \$8,733,700 TO PAY THE COST OF CONSTRUCTING IMPROVEMENTS TO THE SOLID WASTE SYSTEM OF THE COUNTY, SAID BONDS TO BE PAYABLE SOLELY FROM SOLID WASTE SYSTEM REVENUES, OVER A TERM WHICH MAY BE LESS THAN BUT WHICH SHALL NOT EXCEED TEN (10) YEARS, AS MORE FULLY PROVIDED IN RESOLUTION NO. 21-35?

The purpose for which the proceeds of the bonds will be used is for improvements to the solid waste system to include improvements to meet federal requirements. The County currently has no outstanding long-term indebtedness. The interest rate anticipated on the proposed bonds is 1.75%. The total principal amount to be repaid over the life of the bonds is \$8,733,700; the total interest estimated to be paid over the life of the bonds is \$786,423; the total amount estimated to be repaid over the life of the bonds is \$9,520,123. The bonds will be paid solely from the revenues and receipts from the solid waste system. The bonds will be payable over a term which may be less than but which will not exceed ten years.

IN FAVOR OF issuing revenue bonds in an amount not to exceed \$8,733,700

AGAINST issuing revenue bonds in an amount not to exceed \$8,733,700

40500096
78400