

COOK COUNTY CLERK DAVID ORR
69 W. Washington, Suite 500, Chicago, Illinois 60602

TEL (312) 603-0996 FAX (312) 603-9788 WEB cookcountyclerk.com

Courtney Greve
312.603.0931 312.502.3267
courtney.greve@cookcountyil.gov
Gail Siegel
312.603.0993 847.612.4460
gail.siegel@cookcountyil.gov

For Immediate Release: Nov. 5, 2012

Clerk Orr gives Election Day tips, trends **Mail, Early & Grace-Period voting participation up over '08**

Suburban Cook County voters set new records for all three types of pre-Election Day voting leading up to Tuesday's Presidential Election, Cook County Clerk David Orr announced Monday.

Nearly twice as many people registered and voted during the grace period, mail ballot applications surged 41 percent and Early Voting turnout surpassed the previous record set in 2008.

"More than a half million Cook County voters – 20 percent of all registered voters – have already voted," Orr said. "Voters are enthusiastic about this election and have taken advantage of the many convenient options for casting a ballot."

Cook County Presidential Election Information 2008-2012

	2008		2008 Total	2012 (unofficial)		2012 Total (unofficial)
	Chicago	Sub Cook		Chicago	Sub Cook	
Registered Voters	1,497,292	1,436,210	2,933,502	1,346,723	1,416,811	2,763,534
Early Voting	260,735	226,084	486,819	243,108	228,695	471,803
Grace Period Voting	6,475	4,197	10,672	11,073	8,212	19,285
Mail Voting/Absentee	31,943	27,727	59,670	26,910*	25,617*	52,527
Pre-Election Ballots	299,153	258,008	557,161	281,091*	262,524*	543,615*

*The 2008 mail/absentee numbers include all ballots that arrived up to two weeks after Election Day. The 2012 number includes mail/absentee ballots returned through early Sunday. Another 15,000 Chicago voters and 20,000 suburban Cook County voters have applied and not yet returned their mail/absentee ballot

Early Voting was five days shorter than in 2008, yet 2,881 more suburban Cook County voters participated and the average daily turnout was 18,854 (versus 13,879 four years ago).

Early Voting turnout in suburban Cook County was greatest in the 2nd Congressional District (20% of registered voters), followed by the 7th (18.5%), 9th (18%) and 6th (17.8%). Thornton Township had the most early voters and half of all early voters were age 55 and older.

The Clerk's office processed more mail ballot applications this election than ever before, likely because voters no longer need an excuse to vote by mail. About 44,500 suburban Cook County voters applied for a mail ballot, up from 31,600 in 2008.

More than 19,000 voters age 65 and older requested a mail ballot, as did about 8,600 voters ages 18 to 24. Voters in Wheeling and Northfield townships applied for the most mail ballots.

Mail ballots will be counted as long as they are postmarked by today and received by Nov. 20. Voters who do not get their ballot to a post office by 5 p.m. today can vote in their precinct on Election Day.

Voters who returned their mail ballots or cast ballots during Early Voting or Grace Period Voting cannot vote in their precinct on Election Day. Election judges are supplied with stamps to mark the application book for voters who already cast ballots. Attempting to vote more than once is a felony.

The Clerk's office will deploy its staff, investigators and state's attorneys to investigate any irregular or suspect activity on Election Day. Voters who witness anything irregular are encouraged to call the legal hotline at 312.603.0236.

Overall suburban Cook County turnout in presidential elections peaked at 75.9 percent in 1992. Turnout was 73.5 percent in 2008, 74.3 percent in 2004 and 72.9 percent in 2000.

Tuesday, suburban Cook County's 1,637 precincts will be staffed by about 9,500 election judges and equipment managers, including more than 2,000 high school and college students.

Orr encourages suburban Cook County voters to verify their polling place before heading to vote on Tuesday. For some voters, this will be the first time they vote since redistricting and precinct reductions following the 2010 Census. As a result, some polling locations have changed.

Suburban Cook County voters were mailed a red-white-and-blue notice that included their polling place information. Voters can also use the online Voter Information tool at cookcountyclerk.com/elections/voterprofile. Enter your name and address to find your polling place and a Google map with directions. Or if you have a smartphone, go to **m.cookcountyclerk.com** for a mobile-friendly version of the Voter Information tool.

Orr offers these Election Day tips and reminders:

- Polling places will be open from 6 a.m. to 7 p.m.
- Polling places are least crowded from 10 a.m. to 2 p.m.
- Anyone in line when polls close at 7 p.m. will be allowed to vote.
- Voters will have a choice of voting on a touch screen or with a paper ballot.
- Verify your polling place with the Voter Information tool at cookcountyclerk.com/elections or from your smart phone at m.cookcountyclerk.com.
- The Clerk's office has voter hotlines in five languages (English: 312.603.0906; Spanish: 312.603.6767; Chinese: 312:603.6769; Hindi: 312.603.6743; and Polish: 312.603.6770), as well as a TDD line for the hearing impaired (312.603.0902), a help line for voters with disabilities (312.603.0929) and a legal line to report fraud an irregularities (312.603.0236).

Election results will be tabulated after polls close at 7 p.m. and posted at cookcountyclerk.com. Unofficial election night results will include Election Day precinct votes, plus Early Voting, Grace Period and Mail ballots received through Monday.

###

COOK COUNTY CLERK DAVID ORR
69 W. Washington, Suite 500, Chicago, Illinois 60602

TEL (312) 603-0996 FAX (312) 603-9788 WEB cookcountyclerk.com

Suburban Cook County November 6, 2012 Presidential Election Quick Facts

- Registered Voters: 1,416,811
- Grace-period registrants: 8,212
- Mail Ballot applications: 44,519
- Precincts: 1,673
- Polling places: 1,126
- Election judges working on Election Day: 9,407
- College students applying to work on Election Day: 1,300
- High school students applying to work on Election Day: 1,350
- Contests: 131
- Candidates on Ballot: 197
- Judicial retention races: 58
- Referenda: 53
- Constitutional Amendment Questions: 1
- Write-in candidates: 36
- Ballot Styles: 460
- Townships voting in suburban Cook County: 30

SUBURBAN COOK COUNTY TURNOUT PRESIDENTIAL ELECTIONS

Election	1992	1996	2000	2004	2008	2012
Registered Voters	1,400,550	1,328,808	1,315,350	1,378,159	1,436,210	1,416,811
Turnout	1,062,603 (76%)	872,447 (66%)	954,769 (73%)	1,024,867 (74%)	1,056,242 (74%)	TBD

Media Credentials

Members of the media will not need a paper credential provided by the Clerk's office. However, election judges will require news reporters, photographers and TV crews to show a government-issued or company identification card. Please remember that interviews cannot be conducted inside the polling place.

COOK COUNTY CLERK DAVID ORR
69 W. Washington, Suite 500, Chicago, Illinois 60602

TEL (312) 603-0996 FAX (312) 603-9788 WEB cookcountyclerk.com

Suburban Cook County Registered Voters by Township

Township	# of Registered Voters		% Change 2008-2012
	2008	2012	
Barrington	10,007	10,460	5%
Berwyn	25,696	24,623	-4%
Bloom	56,014	53,058	-5%
Bremen	68,307	66,675	-2%
Calumet	11,246	11,040	-2%
Cicero	26,824	27,820	4%
Elk Grove	45,353	45,102	-1%
Evanston	47,062	44,479	-5%
Hanover	42,294	44,512	5%
Lemont	13,134	13,798	5%
Leyden	43,974	43,930	0%
Lyons	62,509	61,778	-1%
Maine	75,645	75,671	0%
New Trier	39,490	39,889	1%
Niles	63,411	63,330	0%
Northfield	57,271	57,429	0%
Norwood Park	15,447	15,096	-2%
Oak Park	35,549	34,630	-3%
Orland	65,884	65,869	0%
Palatine	61,808	61,499	0%
Palos	33,172	33,015	0%
Proviso	90,903	86,430	-5%
Rich	51,423	50,838	-1%
River Forest	7,592	7,638	1%
Riverside	10,474	10,339	-1%
Schaumburg	70,084	70,098	0%
Stickney	19,213	19,232	0%
Thornton	109,744	104,219	-5%
Wheeling	87,454	86,841	-1%
Worth	89,226	87,473	-2%
Suburban Cook Total	1,436,210	1,416,811	-1%

COOK COUNTY CLERK DAVID ORR
69 W. Washington, Suite 500, Chicago, Illinois 60602

TEL (312) 603-0996 FAX (312) 603-9788 WEB cookcountyclerk.com

Presidential Election Turnout: 1980-2008

Year	Registered Voters	Ballots Cast	Turnout
2008	1,436,210	1,056,242	74%
2004	1,378,159	1,024,867	74%
2000	1,315,350	954,769	73%
1996	1,328,808	872,447	66%
1992	1,400,550	1,062,603	76%
1988	1,332,146	981,905	74%
1984	1,284,387	1,014,473	79%
1980	1,203,101	1,014,894	84%

Registered voters, ballots cast in Presidential Elections

NOV. 6, 2012 PRESIDENTIAL ELECTION DAILY EARLY VOTING TOTALS BY SITE

Early Voting Location	10/22/2012	10/23/2012	10/24/2012	10/25/2012	10/26/2012	10/27/2012	10/28/2012	10/29/2012	10/30/2012	10/31/2012	11/1/2012	11/2/2012	11/3/2012	Total
69 W. Washington 5th Floor	9	17	15	23	27	14	65	12	25	23	23	41	47	341
69 W. Washington Pedway	422	458	418	438	443	58	0	496	520	548	622	722	207	5,352
Alsip Village Hall	233	212	213	198	286	266	0	311	263	242	296	338	372	3,230
Arlington Heights Village Hall	658	822	804	818	975	1,112	868	1,037	986	1,025	1,044	1,276	1,451	12,876
Barrington Township Hall	216	137	144	121	228	203	0	196	185	185	184	252	310	2,361
Bellwood Village Hall	303	294	308	327	350	417	0	446	480	463	493	596	623	5,100
Berwyn City Hall	182	155	195	194	253	237	0	215	255	240	283	319	333	2,861
Bridgeview Courthouse Rm. 238	87	110	94	88	130	0	0	116	120	117	118	169	217	1,366
Calumet City Library	412	426	432	429	457	543	463	598	551	572	632	601	775	6,891
Calumet Twp Community Center	236	281	283	260	277	299	0	386	384	374	364	450	530	4,124
Chicago Heights City Hall	350	327	332	386	457	386	0	479	457	451	519	614	620	5,378
Cicero Community Center	68	111	121	77	73	52	43	133	90	115	124	141	201	1,349
Cicero PSO Building	47	41	57	53	65	56	37	75	69	69	83	92	130	874
Community Recreation Center	504	526	491	465	581	663	0	628	696	653	680	793	768	7,448
Des Plaines City Hall	400	381	396	351	451	472	0	519	428	434	475	626	657	5,590
Elk Grove Village Hall	245	277	251	250	298	313	0	315	352	320	320	415	480	3,836
Elmwood Park Village Hall	151	155	167	136	182	218	0	255	162	169	186	281	399	2,461
Evanston Civic Center	495	610	550	567	655	746	659	776	752	773	792	1,000	1,040	9,415
Faith Family Future Center	585	625	592	700	732	706	0	836	795	780	953	1,164	1,283	9,751
Glenview Village Hall	380	479	455	424	492	736	0	514	511	487	507	719	821	6,525
Hodgkins Village Hall	468	445	420	401	552	596	0	608	517	538	584	714	773	6,616
Hoffman Estates Village Hall	230	297	294	286	345	418	0	411	345	332	389	490	645	4,482
Lemont Library District	208	245	253	215	264	293	0	324	274	293	300	399	421	3,489
Markham Courthouse Rm. 238	239	233	268	263	313	0	0	358	345	360	380	452	516	3,727
Matteson Village Hall	598	627	723	790	859	972	0	936	992	964	956	949	1,133	10,499
Melrose Park Village Hall	266	252	247	203	298	295	0	351	297	274	374	398	462	3,717
Niles Village Hall	247	204	212	194	250	326	0	293	260	310	299	388	495	3,478
Norridge Village Hall	147	143	147	133	157	141	0	180	135	132	129	221	255	1,920
Northbrook Village Hall	402	595	562	602	606	747	0	739	725	662	696	840	935	8,111
Oak Forest City Hall	304	325	299	384	477	431	0	498	454	415	487	571	635	5,280
Oak Lawn Village Hall	435	472	443	441	480	480	315	571	488	534	559	723	740	6,681
Oak Park Village Hall	324	548	544	582	680	840	0	782	685	747	790	1,083	1,162	8,767
Orland Township	932	950	932	907	1,180	919	0	1,220	1,085	995	1,099	1,518	1,575	13,312
Palatine Village Hall	473	567	506	551	592	684	0	669	716	707	704	884	851	7,904
Palos Heights Administration Building	332	347	327	380	416	319	0	511	500	428	440	614	607	5,221
Park Forest Village Hall	312	302	336	327	398	324	0	440	418	393	415	544	634	4,843
Park Ridge City Hall	337	370	360	327	437	393	0	484	460	441	457	600	708	5,374
Rolling Meadows Courthouse Rm. 238	94	67	83	68	89	0	0	99	112	102	106	126	324	1,270
Schaumburg Public Library	490	627	618	652	687	875	0	815	715	770	806	1,024	1,120	9,199
Skokie Courthouse Rm. 149	102	87	94	106	179	0	0	179	163	135	184	259	367	1,855
Skokie Village Hall	332	432	489	529	490	530	0	625	616	608	658	739	711	6,759
Stickney-Forest View Library	126	114	112	108	148	131	0	133	125	106	146	226	258	1,733
Streamwood Village Hall	272	331	318	274	383	454	0	518	487	493	510	552	652	5,244
Whitcomb Building Rm. 104	126	133	106	139	176	0	0	192	168	193	207	290	355	2,085
Total	13,779	15,157	15,011	15,167	17,868	17,665	2,450	20,279	19,163	18,972	20,373	25,213	27,598	228,695

COOK COUNTY CLERK DAVID ORR

69 W. Washington, Suite 500, Chicago, Illinois 60602

TEL (312) 603-0996 FAX (312) 603-9788 WEB cookcountyclerk.com

Media guidelines for November 6, 2012 Presidential Election

Attention: Reporters, photographers and TV news crews

If you plan to visit a suburban Cook County polling place on Election Day, please follow these guidelines:

- Upon entering the polling place, introduce yourself to the election judges before conducting any interviews or taking any photographs.
- Provide proof of your media status -- preferably a press pass with photo. Business cards will also be accepted. (The Clerk's office no longer issues media credentials.)
- All interviews must be conducted outside the polling place so as not to disturb voting.
- Photos and videos can be taken inside the precinct. However, you may not take shots of a voter making his or her choices on a paper or touch screen ballot.
- Please ask first, and respect voters and poll workers who say they do not want to be interviewed or photographed.

The Clerk's office explains these rules to election judges during training. If you encounter resistance, call Courtney Greve, 312.603.0931, or Gail Siegel, 312.603.0993.

COOK COUNTY CLERK DAVID ORR
69 W. Washington, Suite 500, Chicago, Illinois 60602

TEL (312) 603-0996 FAX (312) 603-9788 WEB cookcountyclerk.com

Election Day Phone Numbers

(for publication)

These phone numbers apply to **suburban** Cook County precincts **ONLY!**

Media Inquires	312.603.0931 312.603.0993
Legal To report voter fraud or irregularities	312.603.0236
<u>Automated Directory</u> Election Information * Polling place location * Other voter services	312.603.0906 cookcountyclerk.com
Voter Verification Status Check	312.603.0239 cookcountyclerk.com
Election Information	Spanish 312.603.6767 Polish 312.603.6770 Chinese 312.603.6769 Hindi 312.603.6743
Disabled Voters Hospitalized Voters, Curbside Voting	312.603.0929
TDD Hearing Impaired	312.603.0902
Election Results	cookcountyclerk.com

Keep It Fair

Polling Place Rules for Election Day and Early Voting

This is your guide to fair elections in the polling place, both on Election Day and for Early Voting. Learn about:

- » Where campaigning and electioneering are permitted or prohibited.
- » Proper roles for election judges and official observers inside and outside the polling place.

Cook County Clerk
Elections Department

The Campaign-Free Zone

The Campaign-Free Zone provides an intimidation-free election environment for voters approaching the polling place.

- » Electioneering such as wearing campaign buttons or badges, asking voters to vote a particular way, or leafleting is strictly prohibited within a perimeter 100 feet from the door to the polling place.
- » If a polling place is inside a church or school, the campaign-free zone extends AT LEAST to the outside of the building, even if this is more than 100 feet from the entrance to the polling place room.
- » Campaign workers must remain outside the 100 foot protected area, or “Campaign-Free Zone” if they want to electioneer.
- » The election judges determine the exact boundary of the Campaign-Free Zone.

Voter Intimidation

As a rule, voter intimidation has occurred if a voter feels pressured, threatened or harassed by campaign workers or officials at the polling place. Intimidation is a felony under both federal and Illinois law.

Who are those people at the polling place?

Election judges, including Early Voting workers, are official paid employees of the County Clerk's office. They conduct the election, run the polling place and have the ultimate authority over everything that happens there. They greet voters, check them in and instruct them on voting. Judges are the only people permitted to handle election equipment or official election materials.

Other County Clerk employees may observe, supervise, or assist the judges.

Law enforcement observers include State's Attorneys, U.S. Justice Department officials, and, if requested by the judges or the Clerk's office to keep order, sheriff's officers or local police.

NOTE: Uniformed police or plain-clothes police officers wearing badges and guns may not stand or sit in the polling place as observers.

- » They may enter the polling place only if the judges or the Clerk's office invite them in to resolve a disturbance.
- » Police must leave the polling place when the disturbance is over.

Pollwatchers

Pollwatchers are official election observers with special credentials allowing them to watch the proceedings inside the polling place.

Pollwatchers serve a valuable election monitoring function. They represent candidates, political parties, civic organizations or stakeholders in ballot referenda.

- » All pollwatchers must give a valid credential to the election judges upon entering the polling place. All credentials remain with the election judges.
- » They may observe before polls officially open, during the day, and after the polls close.
- » They have the right to hear the names and addresses of voters as they announce themselves to the judges.
- » Pollwatchers have the right to compare a voter's signature on the application with the signature in the application book (Election Day only).
- » Pollwatchers have no supervisory role in the polling place. This specifically includes precinct captains and other campaign workers.
- » A pollwatcher who observes something improper must notify the judges, and not confront the voter directly.
- » Pollwatchers have the right to a precinct results tape at the end of the election (Election Day only).
- » Pollwatchers cannot interfere with the work of the judges in any way and must not block voter access to the judges' table.
- » Pollwatchers must not touch official election materials at any time, including materials on the judges' table or in the storage cabinet or bag. They must not touch any voting equipment.
- » Pollwatchers must not escort the voters to the voting booths or voting machines.
- » They cannot discuss politics or candidates with voters.

Remember

Candidates must not campaign in the polling place. They must present the judges with a pollwatcher credential with the 'candidate' box checked.

The precinct captain is a pollwatcher like any other—and may observe only if he or she has a credential. A precinct captain does not have any special privileges in the polling place.

Journalists from newspapers, television and radio stations, blogs and other outlets may observe voting in a polling place.

- » Members of the media should have ID from their news outlet such as a business card or broadcast outlet ID.
- » No interviews can be conducted in the polling place, nor can judges or voters be photographed or filmed without their consent (including through the use of a cell phone camera).

Electioneering, or any type of campaigning, is prohibited in the Campaign-Free Zone during voting hours.

Election judges are the sole authority in the polling place.

No person, except a judge, may handle or touch election supplies and materials.

Election judges may expel observers who violate these rules from the polling place. If they persist, judges may have them arrested.

Pollwatcher Credentials (NOTE: There are separate pollwatcher credentials for **Early Voting** and political parties.)

Pollwatcher Credential
(See reverse side for more information)

Primary Election
February 2, 2010

409
12/09

Pollwatcher:

- Write the township and precinct number (ward if Berwyn or Evanston) where you are pollwatching.
- Print your name, address, city/village and sign.
- Write the name of your sponsoring group or committee, and obtain the appropriate signature.*
- Present this credential to the election judge in the precinct.

This form must be signed by a candidate or an official of your committee or group.

Under Illinois law, pollwatchers are entitled to:

- Observe the conduct of the election
- Protest any action that he or she regards as a violation of the law to the election judge

Under Illinois law, pollwatchers may not:

- Interfere with the election judges
- Touch official election materials including applications, lists, ballots or voting machines
- Electioneer, which includes any type of political advocacy

If you violate these rules you may be removed from the polling place.

(Front)

Pollwatcher credentials may be obtained at any of the Clerk's six locations (see the back of this pamphlet).

*This does not include political party credentials, which must be obtained from the party chairmen.

Pollwatcher credential

(See reverse side for more information)

Primary Election
February 2, 2010

409
10/09

Type of pollwatcher (check one):

- Candidate pollwatcher
- Proponent/opponent of public question
- Independent organization (community/civic groups)

The person named below has been appointed as a pollwatcher during the casting and counting of ballots in this precinct. The signer of this certificate certifies, under the penalties in the Election Code, that he/she lives in Illinois and is registered to vote in this state.

township	ward # (Berwyn & Evanston only)
name of pollwatcher (please print)	signature of pollwatcher
street address	city/village
name of sponsoring organization/candidate	signature of organization official/candidate

Attention election judge:

- *Accept this credential only if is completed and signed.*
- *Place this credential in Envelope 604.*

Cook County Clerk

COOK COUNTY CLERK'S OFFICE LOCATIONS

Vital Records, Elections, Ethics, Real Estate & Tax Services, and Clerk of the Board
www.cookcountyclerk.com

Stamp the applications of all persons on this list with the **EARLY/ABSENTEE VOTER stamp**.

Do not tear stamped applications out of the book.

EARLY / MAIL VOTER LIST

November 6, 2012
Presidential Election

Instructions

Persons who **MAY NOT** vote in the polling place*:

- EV Early voters
- GP Grace-period voters
- MV Voters who requested a mail ballot

Persons who **MAY** vote by completing an Affidavit for Universal/Provisional Voters:

Voters who were mailed a ballot (MV) but submit their mail ballot to the election judges in order to vote in precinct instead (check box 5).

* If a voter insists they are on this list in error, they may be issued a provisional ballot.

Questions?

Call the Voter
Verification Hotline at
(312) 603-0239.

ORLAND TOWNSHIP Pct: 8600028 Date Range: From 10-01-2012 To 11-03-2012

<u>Special Name Info</u>	<u>Address</u>	<u>City</u>	<u>Precinct</u>
EV		ORLAND PARK, IL 60462	8600028
MV		ORLAND PARK, IL 60462	8600028
EV		ORLAND PARK, IL 60462	8600028
EV		ORLAND PARK, IL 60462	8600028
MV		ORLAND PARK, IL 60462	8600028
EV		ORLAND PARK, IL 60462	8600028
EV		ORLAND PARK, IL 60462	8600028
EV		ORLAND PARK, IL 60462	8600028
EV		ORLAND PARK, IL 60462	8600028
MV		ORLAND PARK, IL 60462	8600028
EV		ORLAND PARK, IL 60462	8600028
MV		ORLAND PARK, IL 60462	8600028
EV		ORLAND PARK, IL 60462	8600028
EV		ORLAND PARK, IL 60462	8600028
EV		ORLAND PARK, IL 60462	8600028
MV		ORLAND PARK, IL 60462	8600028
EV		ORLAND PARK, IL 60462	8600028

SUBURBAN COOK COUNTY DISTRICTS THAT OVERLAP WITH CHICAGO, OTHER COUNTIES

DISTRICT	Suburban Cook # of Precincts	Chicago # of Precincts	Other Counties
1st Congressional District	166	403	Will
2nd Congressional District	263	170	Will, Kankakee
3rd Congressional District	255	202	DuPage, Will
4th Congressional District	103	331	
5th Congressional District	85	432	DuPage
6th Congressional District	66		DuPage, Kane, Lake, McHenry
7th Congressional District	122	471	
8th Congressional District	193		DuPage, Kane
9th Congressional District	336	202	
10th Congressional District	110		Lake
11th Congressional District	4		DuPage, Kane, Will, Kendall
1st Representative District	1	71	
3rd Representative District	2	82	
7th Representative District	87		
8th Representative District	37	53	
14th Representative District	2	78	
15th Representative District	46	52	
16th Representative District	34	43	
17th Representative District	86		
18th Representative District	84		
19th Representative District	8	75	
20th Representative District	44	43	
21st Representative District	26	40	
22nd Representative District	2	89	
23rd Representative District	61	1	
24th Representative District	46	17	
27th Representative District	38	78	
28th Representative District	57	50	
29th Representative District	61	14	Will
30th Representative District	83		
31st Representative District	39	73	
32nd Representative District	22	78	
33rd Representative District	36	68	
34th Representative District	23	60	Will, Kankakee
35th Representative District	52	58	
36th Representative District	72	23	
37th Representative District	20		Will
38th Representative District	73		Will
43rd Representative District	12		Kane
44th Representative District	55		
45th Representative District	5		DuPage
47th Representative District	6		DuPage
49th Representative District	3		DuPage, Kane
51st Representative District	1		Lake
52nd Representative District	12		Kane, Lake, McHenry
53rd Representative District	82		
54th Representative District	77		
55th Representative District	69	4	
56th Representative District	57		DuPage
57th Representative District	65		Lake
58th Representative District	7		Lake
59th Representative District	7		Lake
77th Representative District	33	1	DuPage
78th Representative District	55	28	
80th Representative District	44		Will
82nd Representative District	35		DuPage, Will
Cook County Judicial Circuit 1st Subcircuit	46	225	

SUBURBAN COOK COUNTY DISTRICTS THAT OVERLAP WITH CHICAGO, OTHER COUNTIES

DISTRICT	Suburban Cook # of Precincts	Chicago # of Precincts	Other Counties
Cook County Judicial Circuit 2nd Subcircuit	136	137	
Cook County Judicial Circuit 3rd Subcircuit	76	234	
Cook County Judicial Circuit 4th Subcircuit	249		
Cook County Judicial Circuit 7th Subcircuit	57	203	
Cook County Judicial Circuit 9th Subcircuit	163	93	
Cook County Judicial Circuit 10th Subcircuit	65	222	
Cook County Judicial Circuit 11th Subcircuit	123	134	
Cook County Judicial Circuit 12th Subcircuit	252		
Cook County Judicial Circuit 13th Subcircuit	231		
Cook County Judicial Circuit 14th Subcircuit	37	151	
Cook County Judicial Circuit 15th Subcircuit	291		
Board of Review 1st District	1128	64	
Board of Review 2nd District	165	1049	
Board of Review 3rd District	410	983	
1st Senate District	1	134	
2nd Senate District	2	163	
4th Senate District	121	53	
7th Senate District	2	162	
8th Senate District	77	94	
9th Senate District	168		
10th Senate District	52	114	
11th Senate District	28	128	
12th Senate District	104	18	
14th Senate District	92	121	
15th Senate District	143	14	Will
16th Senate District	58	139	
17th Senate District	54	123	Will, Kankakee
18th Senate District	119	73	
19th Senate District	93		Will
22nd Senate District	65		Kane
23rd Senate District	5		DuPage
24th Senate District	6		DuPage
25th Senate District	3		DuPage, Kane, Kendall
26th Senate District	12		Kane, Lake, McHenry
27th Senate District	157		
28th Senate District	126	4	DuPage
29th Senate District	72		Lake
30th Senate District	7		Lake
39th Senate District	88	28	DuPage
40th Senate District	44		Will, Kankakee, Grundy
41st Senate District	35		DuPage, Will
County Board 1	92	145	
County Board 4	56	215	
County Board 5	157	87	
County Board 6	229		
County Board 9	171	67	
County Board 11	64	206	
County Board 13	169	61	
County Board 14	218		
County Board 15	186		
County Board 16	155	9	
County Board 17	260	1	

COOK COUNTY CLERK DAVID ORR
69 W. Washington, Suite 500, Chicago, Illinois 60602

TEL (312) 603-0996 FAX (312) 603-9788 WEB cookcountyclerk.com

Referenda: November 6, 2012 Presidential Election

- Proposed Amendment to the Illinois Constitution
- "NOTICE THE FAILURE TO VOTE THIS BALLOT MAY BE THE EQUIVALENT OF A NEGATIVE VOTE, BECAUSE A CONVENTION SHALL BE CALLED OR THE AMENDMENT SHALL BECOME EFFECTIVE IF APPROVED BY EITHER THREE-FIFTHS OF THOSE VOTING ON THE QUESTION OR A MAJORITY OF THOSE VOTING IN THE ELECTION. (THIS IS NOT TO BE CONSTRUED AS A DIRECTION THAT YOUR VOTE IS REQUIRED TO BE CAST EITHER IN FAVOR OF OR IN OPPOSITION TO THE PROPOSITION HEREIN CONTAINED.) WHETHER YOU VOTE THIS BALLOT OR NOT YOU MUST RETURN IT TO THE ELECTION JUDGE WHEN YOU LEAVE THE VOTING BOOTH. CONSTITUTION BALLOT PROPOSED AMENDMENT TO THE 1970 ILLINOIS CONSTITUTION Explanation of Amendment Upon approval by the voters, the proposed amendment, which takes effect on January 9, 2013, adds a new section to the General Provisions Article of the Illinois Constitution. The new section would require a three-fifths majority vote of each chamber of the General Assembly, or the governing body of a unit of local government, school district, or pension or retirement system, in order to increase a benefit under any public pension or retirement system. At the general election to be held on November 6, 2012, you will be called upon to decide whether the proposed amendment should become part of the Illinois Constitution. If you believe the Illinois Constitution should be amended to require a three-fifths majority vote in order to increase a benefit under any public pension or retirement system, you should vote YES on the question. If you believe the Illinois Constitution should not be amended to require a three-fifths majority vote in order to increase a benefit under any public pension or retirement system, you should vote NO on the question. Three-fifths of those voting on the question or a majority of those voting in the election must vote YES in order for the amendment to become effective on January 9, 2013. For the proposed addition of Section 5.1 to Article XIII of the Illinois Constitution."
- "Village of Alsip, Electrical Aggregation" Shall the Village of Alsip have the authority to arrange for the supply of electricity for its residential and small commercial retail customers who have not opted out of such program?
- "Village of Alsip, Motor Vehicle Stickers" Shall the Village of Alsip eliminate the requirement that persons, firms or corporations residing in the village obtain motor vehicle license stickers and in lieu of such requirement, shall the Village of Alsip adopt an electric utility tax?"
- "City of Blue Island, Electrical Aggregation" Shall the City of Blue Island, have the authority to arrange for the supply of electricity for its residential and small commercial retail customers who have not opted out of such program?"
- "City of Calumet City, Electrical Aggregation" Shall the City of Calumet City, Cook County, Illinois, have the authority to arrange for the supply of electricity for its residential and small commercial retail customers who have not opted out of such program?"
- "City of Chicago" Shall the City of Chicago Heights, Cook County, Illinois, have the authority to

COOK COUNTY CLERK DAVID ORR

69 W. Washington, Suite 500, Chicago, Illinois 60602

TEL (312) 603-0996 FAX (312) 603-9788 WEB cookcountyclerk.com

- Heights, Electrical Aggregation" arrange for the supply of electricity for its residential and small commercial retail customers who have not opted out of such program?"
- "City of Country Club Hills, Number of Alderman" "Shall the City of Country Club Hills restrict the number of Alderman to 5, with one Alderman representing each ward?"
- "Village of Dolton, Electrical Aggregation" Shall the Village of Dolton have the authority to arrange for the supply of electricity for its residential and small commercial retail customers who have not opted out of such a program?
- "Village of Elmwood Park, Electrical Aggregation" Shall the Village of Elmwood Park have the authority to arrange for the supply of electricity for its residential and small commercial retail customers who have not opted out of such program?
- "Village of Elmwood Park, Natural Gas Aggregation" "In the event that the Illinois General Assembly enacts statutory authorization, shall the Village of Elmwood Park have the authority to arrange for the supply of natural gas for its residential and small commercial retail customers who have not opted out of such program?"
- "Village of Elmwood Park, Speed Cameras" Shall the Village of Elmwood Park support efforts to have the Illinois General Assembly authorize the use of automated speed enforcement systems (speed cameras) in school zones on school days in the Village of Elmwood Park?
- "City of Evanston, Political Contributions" "Shall the U.S. Congress pass a bill, to be duly ratified by three-fourths (3/4) of the states, adopting an amendment to the U.S. Constitution, empowering the federal government and the states to regulate and limit political contributions from corporations?"
- "Village of Flossmoor, General Obligation Bonds" "Shall the Village of Flossmoor, Cook County, Illinois, undertake the following capital improvements in and for the Village: water system improvements to the existing water system of the Village, including, primarily, water main replacements at various locations throughout the Village, and issue its general obligation bonds in the amount of \$7,280,000 for the purpose of paying the costs thereof, said bonds bearing interest at not to exceed the rate of 9.00% per annum?"
- "Village of Glencoe, General Obligation Bonds" "Shall the Village of Glencoe, Cook County, Illinois, undertake the following capital improvements in and for the Village: storm sewer improvements, sanitary sewer upgrades, street resurfacing and sidewalk replacement, all on property owned by the Village or over which the Village has sufficient easements, and issue its general obligation bonds in the amount of \$8,550,000 for the purpose of paying the costs thereof, said bonds bearing interest at not to exceed the rate of 4.25% per annum?"
- "Village of Glenview, Electrical Aggregation" Shall the Village of Glenview have the authority to arrange for the supply of electricity for its residential and small commercial retail customers who have not opted out of such program?
- "Village of Hazel Crest, Electrical Aggregation" Shall the Village of Hazel Crest have the authority to arrange for the supply of electricity for its residential and small commercial retail customers who have not opted out of such program?
- "Village of Hillside, Electrical Aggregation" Shall the Village of Hillside have the authority to arrange for the supply of electricity for its residential and small commercial retail customers who have not opted out of such program?
- "Vg of Indian Head Park, Electrical" Shall the Village of Indian Head Park have the authority to arrange for the supply of electricity for its residential and small commercial retail customers who have not opted

COOK COUNTY CLERK DAVID ORR

69 W. Washington, Suite 500, Chicago, Illinois 60602

TEL (312) 603-0996 FAX (312) 603-9788 WEB cookcountyclerk.com

- Aggregation" out of such program?
"Shall the extension limitation under the Property Tax Extension Limitation Law for the Village of Indian Head Park, Cook County, Illinois, be increased from the lesser of 5% or the percentage increase in the Consumer Price Index over the prior levy year to 22.4% per year for 2012? For the 2012 tax levy year the approximate amount of the additional tax extendable against the property containing a single family residence and having a fair market value at the time of the referendum of \$100,000 is estimated to be \$40.72."
- "Vg of Indian Head Park, Tax Extension Increase" Shall the Village of Inverness have the authority to arrange for the supply of electricity for its residential and small commercial retail customers who have not opted out of such program?
- "Village of Inverness, Electrical Aggregation" "Shall the Village of Kenilworth become a home rule unit pursuant to Article VII, Section 6 of the Illinois Constitution?"
- "Village of Kenilworth, Home Rule" Shall the Village of La Grange have the authority to arrange for the supply of electricity for its residential and small commercial retail customers who have not opted out of such a program?
- "Village of La Grange, Electrical Aggregation" Shall the Village of Lynwood have the authority to arrange for the supply of electricity for its residential and small commercial retail customers who have not opted out of such program?
- "Village of Lynwood, Electrical Aggregation" Shall the Village of Maywood elect not to be a home rule unit?
- "Village of Maywood, Revoke Home Rule" Shall the Village of Melrose Park have the authority to arrange for the supply of electricity for its residential and small commercial retail customers who have not opted out of such program?
- "Village of Melrose Park, Electrical Aggregation" Shall the Village of North Riverside have the authority to arrange for the supply of electricity for its residential and small commercial retail customers who have not opted out of such program?
- "Village of North Riverside, Electrical Aggregation" Shall the Village of Northfield have the authority to arrange for the supply of electricity for its residential and small commercial retail customers who have not opted out of such program?
- "Village of Northfield, Electrical Aggregation" Shall the Village of Oak Lawn have the authority to arrange for the supply of electricity for its residential and small commercial retail customers who have not opted out of such a program?
- "Village of Oak Lawn, Electrical Aggregation" "Shall the Village of River Forest become a home rule unit pursuant to Article VII, Section 6 of the Illinois Constitution? "
- "Village of River Forest, Home Rule" Shall the City of Rolling Meadows contract with a private company for refuse collection?
- "City of Rolling Meadows, Refuse Collection" Shall the Village of Rosemont have the authority to arrange for the supply of electricity for its residential and small commercial retail customers who have not opted out of such program?
- "Village of Rosemont, Electrical Aggregation" Shall the Village of Schaumburg have the authority to arrange for the supply of electricity for its residential and small commercial retail customers who have not opted out of such program?
- "Village of Schaumburg, Electrical Aggregation" Shall the Village of Stickney have the authority to arrange for the supply of electricity
- "Village of Stickney,"

COOK COUNTY CLERK DAVID ORR

69 W. Washington, Suite 500, Chicago, Illinois 60602

TEL (312) 603-0996 FAX (312) 603-9788 WEB cookcountyclerk.com

- Electrical Aggregation" for its residential and small commercial retail customers who have not opted out of such program?
"Shall the Village of Summit impose a surcharge of up to \$2.00 per month per network
- "Village of Summit, 9-1-1 Surcharge" connection, which surcharge will be added to the monthly bill you receive for telephone or telecommunications charges, for the purpose of installing (or improving) a 9-1-1 Emergency Telephone System? "
- "Village of Tinley Park, Term Limits" SHALL THE VILLAGE BOARD OF THE VILLAGE OF TINLEY PARK PASS AN ORDINANCE IMPOSING TERM LIMITS ON ALL ITS ELECTED OFFICIALS?
- "Village of Westchester, Retailer Occupation Tax" "Shall the corporate authorities of the Village of Westchester be authorized to levy a Municipal Retailers' Occupation Tax and a Municipal Service Occupation Tax, each at a rate of 1%, pursuant to 65 ILCS 5/8-11-1.3 and 1.4, to be used for expenditures on public infrastructure or property tax relief, or both?"
- "Village of Worth, Electrical Aggregation" Shall the Village of Worth have the authority to arrange for the supply of electricity for its residential and small commercial retail customers who have not opted out of such program?
- "Town of Cicero, Electrical Aggregation" Shall the Town of Cicero have the authority to arrange for the supply of electricity for its residential and small commercial retail customers who have not opted out of such program?
- "Northfield Township, Constitutional Amendment" "Should the United States Constitution be amended to limit the use of corporate, special interest, and private money in any political activity, including influencing the election of any candidate for public office?"
- "Oak Park Township, Amend Constitution" "Shall the people of Oak Park stand with communities across the country in requesting that our village, county, state and federal representatives enact resolutions and legislation, including consideration for amending the Constitution of the United States to establish that: a) Political money is not the same as speech, and therefore that money shall be regulated; and b) The rights guaranteed by the Constitution were and are primarily intended for human beings, not corporations? "
- "Oak Park Township, Natural Gas" "Shall those companies who wish to drill for, or supply, natural gas derived from hydraulic fracking techniques be required to inform residents of Oak Park Township of the hazardous chemicals and risks in the process and be prohibited from supplying natural gas derived from hydraulic fracking to Oak Park Township Customers?"
- "Stickney Township, Electrical Aggregation" Shall Stickney Township have the authority to arrange for the supply of electricity for its residential and small commercial retail customers who have not opted out of such program?
- "Thornton Township, Electrical Aggregation" Shall Thornton Township have the authority to arrange for the supply of electricity for its residential and small commercial retail customers who have not opted out of such program?
- "Arlington Heights Park District, Issue Bonds" "Shall the Arlington Heights Park District, Cook and Lake Counties, Illinois, improve through renovation and new construction the parks and community centers at Camelot, Frontier, Heritage and Recreation Parks and Olympic Indoor Swim Center; acquire park equipment; improve, maintain and protect neighborhood parks and facilities; and issue its bonds to the amount not to exceed \$39,000,000 for the purpose of paying the costs thereof?"
- "Hodgkins Park District, Issue Bonds" "Shall the Hodgkins Park District, Cook County, Illinois, issue its bonds in the amount of Three Million Dollars (\$3,000,000) for the purpose of paying the costs associated

COOK COUNTY CLERK DAVID ORR

69 W. Washington, Suite 500, Chicago, Illinois 60602

TEL (312) 603-0996 FAX (312) 603-9788 WEB cookcountyclerk.com

with the expansion and renovation of its existing administration and recreation building?"

"Oak Brook Park District, Term of Office"

"Shall the Oak Brook Park District, DuPage and Cook Counties, Illinois, reduce the term of park board commissioner from 6 years to 4 years?"

"Oak Brook Park District, Number of Commissioners"

"Shall the Oak Brook Park District, DuPage and Cook Counties, Illinois, increase the Number of Park Board Commissioners from 5 commissioners to 7 commissioners?"

"Broadview Public Library District, Issue Bonds"

"Shall the bonds of the Broadview Public Library District, Cook County, Illinois, in the amount of \$4,100,000 be issued for the purpose of building an addition to and repairing, remodeling and improving the existing Broadview Public Library Building, furnishing necessary equipment therefor and acquiring electronic data storage and retrieval facilities in connection therewith?"

"School District 67, Issue Bonds"

"Shall the Board of Education of Golf School District Number 67, Cook County, Illinois, improve the sites of and alter, repair and equip the Hynes Elementary and Golf Middle School Buildings, build and equip a gymnasium/multi-purpose room addition to the Hynes Elementary School Building and issue bonds of said School District to the amount of \$7,987,090 for the purpose of paying the costs thereof?"

"School District 67, Tax Extension Increase"

"Shall the extension limitation under the Property Tax Extension Limitation Law for Golf School District Number 67, Cook County, Illinois, be increased from the lesser of 5% or the percentage increase in the Consumer Price Index over the prior levy year to 16.3% for the 2012 levy year? For the 2012 levy year the approximate amount of the additional tax extendable against the property containing a single family residence and having a fair market value at the time of the referendum of \$100,000 is estimated to be \$90.40."

"School District 167, Issue Bonds"

"Shall the Board of Education of Brookwood School District Number 167, Cook County, Illinois, build and equip an elementary school building, demolish an existing school building and construct site improvements and issue bonds of said School District to the amount of \$15,800,000 for the purpose of paying the costs thereof?"

"School District 169, Issue Bonds"

"Shall the Board of Education of Ford Heights School District Number 169, Cook County, Illinois, be authorized to issue \$11,000,000 bonds for the purpose of paying claims against said School District as provided for by Article 19 (Sections 19-8 to 19-14, inclusive) of the School Code?"

"East Dundee & Countryside Fire P Dist, Issue bonds"

"Shall the East Dundee and Countryside Fire Protection District, Cook and Kane Counties, Illinois, build and equip a new fire house and issue its bonds in the amount of \$5,500,000 for the purpose of paying the costs thereof?"

"Old Town Sanitary District, Tax Extension Increase"

"Shall the extension limitation under the Property Tax Extension Limitation Law for Old Town Sanitary District, Cook County, Illinois, be increased from the lesser of 5% or the percentage increase in the Consumer Price Index over the prior levy year to 83% per year for 2012? For the 2012 tax levy year the approximate amount of the additional tax extendable against the property containing a single family residence and having a fair market value at the time of the referendum of \$100,000 is estimated to be \$4.80."

COOK COUNTY CLERK DAVID ORR
69 W. Washington, Suite 500, Chicago, Illinois 60602

TEL (312) 603-0996 FAX (312) 603-9788 WEB cookcountyclerk.com

Write-in candidates: November 6, 2012 Presidential Election

To be eligible as a write-in candidate in Illinois, a person must file paperwork with the county clerk or election authority in each jurisdiction where his or her name will appear on the ballot.

President and Vice President of the United States

Paul Chehade & Steve Mc Allister
Stephen Durham & Christina Lopez
Virgil Goode & Jim Clymer
Tom Hoefling & Jonathan D. Ellis
Jill Reed & Tom Cary
Jerry White & Phyllis Scherrer

President of the United States

Ross C. "Rocky" Anderson
Richard Duncan
Michael W. Hawkins
Nelson Lee Keyton, Jr.
Dennis Knill
Barbara A. Prokopich
Cecil James Roth
Beverly Simmons-Miller
James T. Struck
Mary Ann Tomkins Segal
Roy Wayne Tyree

Representative in Congress, 1st District

John Hawkins

Representative in Congress, 2nd District

Anthony W. Williams

Representative in Congress, 3rd District

Laura Anderson

Representative in Congress, 7th District

Phil Collins
Dennis Richter

Representative in Congress, 9th District

Susanne Atanus
Hilaire Fuji Shioura

Representative in Congress, 11th District

Chris Michel

State Senator, 1st District

George MaAyteh

State Senator, 2nd District

Ronald J. Baltierra

State Senator, 8th District

Tom Morris

State Senator, 17th District

Xavier (X) Roman

State Representative, 8th District

Elida M. Cruz

State Representative, 14th District

Paul Minervino

State Representative, 15th District

Joseph Hedrick

State Representative, 34th District

Darnell B. Macklin

State Representative, 43rd District

Richard Evans

State Representative, 78th District

Ralph P. Vara

State's Attorney, Cook County

Alyson Kennedy

In suburban Cook County, write-in candidates had to submit a Write-in Candidate Declaration of Intent form at the Cook County Clerk's downtown Chicago office. The Clerk's office will provide a list of eligible write-in candidates to each precinct on Election Day. This list enables election judges to determine which write-in candidates are running in their precinct.

Only votes for eligible write-in candidates are counted. Voters can vote for a write-in candidate on an optical scan ballot or a touch screen machine. While the correct spelling of a candidate's name is preferred, election judges are instructed to accept a vote if the intent of their choice can be inferred from the spelling.

Proposed Amendment to the 1970 Illinois Constitution
 Enmienda propuesta a la Constitución de Illinois de 1970

“NOTICE

THE FAILURE TO VOTE THIS BALLOT MAY BE THE EQUIVALENT OF A NEGATIVE VOTE, BECAUSE A CONVENTION SHALL BE CALLED OR THE AMENDMENT SHALL BECOME EFFECTIVE IF APPROVED BY EITHER THREE-FIFTHS OF THOSE VOTING ON THE QUESTION OR A MAJORITY OF THOSE VOTING IN THE ELECTION. (THIS IS NOT TO BE CONSTRUED AS A DIRECTION THAT YOUR VOTE IS REQUIRED TO BE CAST EITHER IN FAVOR OF OR IN OPPOSITION TO THE PROPOSITION HEREIN CONTAINED.)

WHETHER YOU VOTE THIS BALLOT OR NOT YOU MUST RETURN IT TO THE ELECTION JUDGE WHEN YOU LEAVE THE VOTING BOOTH”.

“AVISO

NO VOTAR EN ESTA BOLETA EQUIVALDRÍA A UN VOTO NEGATIVO, PORQUE SE DEBE CONVOCAR A UNA CONVENCION O LA ENMIENDA DEBERÁ ENTRAR EN VIGENCIA SI SE APRUEBA YA SEA POR LAS TRES QUINTAS PARTES DE LOS QUE VOTAN PARA ESE ASUNTO O UNA MAYORIA DE LOS QUE VOTAN EN LAS ELECCIONES. (ESTO NO SE DEBE INTERPRETAR COMO UNA INSTRUCCION DE QUE SU VOTO SE DEBE DEPOSITAR A FAVOR O EN OPOSICION A LA PROPOSICION CONTENIDA AQUI).

NO IMPORTA SI USTED VOTA O NO EN ESTA BOLETA, USTED DEBE DEVOLVERLA AL JUEZ ELECTORAL CUANDO SE RETIRE DE LA CABINA DE VOTACION”.

CONSTITUTION BALLOT

PROPOSED AMENDMENT TO THE 1970 ILLINOIS CONSTITUTION

Explanation of Amendment

Upon approval by the voters, the proposed amendment, which takes effect on January 9, 2013, adds a new section to the General Provisions Article of the Illinois Constitution. The new section would require a three-fifths majority vote of each chamber of the General Assembly, or the governing body of a unit of local government, school district, or pension or retirement system, in order to increase a benefit under any public pension or retirement system. At the general election to be held on November 6, 2012, you will be called upon to decide whether the proposed amendment should become part of the Illinois Constitution.

Continued on next column

Continued from previous column

If you believe the Illinois Constitution should be amended to require a three-fifths majority vote in order to increase a benefit under any public pension or retirement system, you should vote “YES” on the question. If you believe the Illinois Constitution should not be amended to require a three-fifths majority vote in order to increase a benefit under any public pension or retirement system, you should vote “NO” on the question. Three-fifths of those voting on the question or a majority of those voting in the election must vote “YES” in order for the amendment to become effective on January 9, 2013.

BOLETA DE ASUNTOS CONSTITUCIONALES
 ENMIENDA PROPUESTA A LA CONSTITUCIÓN DE ILLINOIS 1970

Explicación de la enmienda

Una vez aprobada por los votantes, la enmienda propuesta, que entrará en vigencia el 9 de enero de 2013, añade una nueva sección al Artículo de Disposiciones Generales de la Constitución de Illinois. La nueva sección requerirá de una mayoría de las tres quintas partes de los votos de cada cámara de la Asamblea General o del órgano de gobierno de una unidad autónoma de gobierno local, distrito escolar o sistema de pensiones o jubilación, para aumentar un beneficio bajo cualquier sistema público de pensiones o jubilación. En las elecciones generales que se celebrarán el 6 de noviembre de 2012, a usted se le pedirá decidir si la enmienda propuesta deberá convertirse en parte de la Constitución de Illinois.

Si usted considera que la Constitución de Illinois se debe enmendar en el sentido de requerir un voto mayoritario de las tres quintas partes para aumentar un beneficio bajo cualquier sistema público de pensiones o jubilación, usted deberá votar “**SI**” para ese asunto. Si usted considera que la Constitución de Illinois no se debe enmendar en el sentido de requerir un voto mayoritario de las tres quintas partes para aumentar un beneficio bajo cualquier sistema público de pensiones o jubilación, usted debe votar “**NO**” para ese asunto. Las tres quintas partes de los que votan para ese asunto o una mayoría de los que votan en las elecciones, deben votar “Si” para que la enmienda entre en vigencia el 9 de enero de 2013.

For the proposed addition of Section 5.1 to Article XIII of the Illinois Constitution.

Para la adición propuesta de la Sección 5.1 al Artículo XIII de la Constitución de Illinois.

Yes / Si

No / No

President and Vice President of the United States

Presidente y Vice Presidente de los Estados Unidos

Vote for One / Vote por Uno

1 **Barack Obama & Joe Biden**
Democratic

2 **Mitt Romney & Paul Ryan**
Republican

3 **Gary Johnson & James P. Gray**
Libertarian

4 **Jill Stein & Howie Hawkins**
Green

*write-in
voto por escrito*

U.S. Representative, 1st District

Representante Federal, 1.º Dto.

Vote for One / Vote por Uno

11 **Bobby L. Rush**
Democratic

12 **Donald E. Peloquin**
Republican

*write-in
voto por escrito*

U.S. Representative, 2nd District

Representante Federal, 2.º Dto.

Vote for One / Vote por Uno

11 **Jesse L. Jackson, Jr.**
Democratic

12 **Brian Woodworth**
Republican

13 **Marcus Lewis**
Independent

*write-in
voto por escrito*

U.S. Representative, 3rd District

Representante Federal, 3.º Dto.

Vote for One / Vote por Uno

11 **Daniel William Lipinski**
Democratic

12 **Richard L. Grabowski**
Republican

*write-in
voto por escrito*

U.S. Representative, 4th District

Representante Federal, 4.º Dto.

Vote for One / Vote por Uno

11 **Luis V. Gutierrez**
Democratic

12 **Hector Concepcion**
Republican

U.S. Representative, 5th District

Representante Federal, 5.º Dto.

Vote for One / Vote por Uno

11 **Mike Quigley**
Democratic

12 **Dan Schmitt**
Republican

13 **Nancy Wade**
Green

U.S. Representative, 6th District

Representante Federal, 6.º Dto.

Vote for One / Vote por Uno

11 **Leslie Coolidge**
Democratic

12 **Peter J. Roskam**
Republican

U.S. Representative, 7th District

Representante Federal, 7.º Dto.

Vote for One / Vote por Uno

11 **Danny K. Davis**
Democratic

12 **Rita Zak**
Republican

13 **John H. Monaghan**
Independent

*write-in
voto por escrito*

U.S. Representative, 8th District

Representante Federal, 8.º Dto.

Vote for One / Vote por Uno

11 **Tammy Duckworth**
Democratic

12 **Joe Walsh**
Republican

U.S. Representative, 9th District

Representante Federal, 9.º Dto.

Vote for One / Vote por Uno

11 **Janice D. Schakowsky**
Democratic

12 **Timothy C Wolfe**
Republican

*write-in
voto por escrito*

U.S. Representative, 10th District

Representante Federal, 10.º Dto.

Vote for One / Vote por Uno

11 **Brad Schneider**
Democratic

12 **Robert Dold**
Republican

U.S. Representative, 11th District

Representante Federal, 11.º Dto.

Vote for One / Vote por Uno

11 **Bill Foster**
Democratic

12 **Judy Biggert**
Republican

*write-in
voto por escrito*

State Senator, 1st District

Senador Estatal, 1.º Dto.

Vote for One / Vote por Uno

21 **Antonio "Tony" Munoz**
Democratic

*write-in
voto por escrito*

State Senator, 2nd District

Senador Estatal, 2.º Dto.

Vote for One / Vote por Uno

21 **William "Willie" Delgado**
Democratic

*write-in
voto por escrito*

State Senator, 4th District

Senador Estatal, 4.º Dto.

Vote for One / Vote por Uno

21 **Kimberly A. Lightford**
Democratic

State Senator, 7th District

Senador Estatal, 7.º Dto.

Vote for One / Vote por Uno

21 **Heather A. Steans**
Democratic

State Senator, 8th District

Senador Estatal, 8.º Dto.

Vote for One / Vote por Uno

21 **Ira I. Silverstein**
Democratic

*write-in
voto por escrito*

State Senator, 9th District

Senador Estatal, 9.º Dto.

Vote for One / Vote por Uno

21 **Daniel Biss**
Democratic

22 **Glenn Farkas**
Republican

State Senator, 10th District

Senador Estatal, 10.º Dto.

Vote for One / Vote por Uno

21 **John G. Mulroe**
Democratic

State Senator, 11th District

Senador Estatal, 11.º Dto.

Vote for One / Vote por Uno

21 **Martin A. Sandoval**
Democratic

State Senator, 12th District

Senador Estatal, 12.º Dto.

Vote for One / Vote por Uno

21 **Steven Landek**
Democratic

State Senator, 14th District

Senador Estatal, 14.º Dto.

Vote for One / Vote por Uno

21 **Emil Jones III**
Democratic

State Senator, 15th District

Senador Estatal, 15.º Dto.

Vote for One / Vote por Uno

21 **Napoleon Harris**
Democratic

State Senator, 16th District

Senador Estatal, 16.º Dto.

Vote for One / Vote por Uno

21 **Jacqueline "Jacqui" Collins**
Democratic

State Senator, 17th District

Senador Estatal, 17.º Dto.

Vote for One / Vote por Uno

21 **Donne E. Trotter**
Democratic

*write-in
voto por escrito*

State Senator, 18th District

Senador Estatal, 18.º Dto.

Vote for One / Vote por Uno

21 **Bill Cunningham**
Democratic

22 **Barbara Ruth Bellar**
Republican

State Senator, 19th District

Senador Estatal, 19.º Dto.

Vote for One / Vote por Uno

21 **Michael E. Hastings**
Democratic

22 **Edgar Montalvo**
Republican

State Senator, 22nd District

Senador Estatal, 22.º Dto.

Vote for One / Vote por Uno

21 **Michael Noland**
Democratic

22 **Cary Collins**
Republican

State Senator, 23rd District

Senador Estatal, 23.º Dto.

Vote for One / Vote por Uno

21 **Thomas E. Cullerton**
Democratic

22 **Carole Pankau**
Republican

State Senator, 24th District

Senador Estatal, 24.º Dto.

Vote for One / Vote por Uno

21 **A. Ghani**
Democratic

22 **Kirk W. Dillard**
Republican

State Senator, 25th District

Senador Estatal, 25.º Dto.

Vote for One / Vote por Uno

21 **Corinne M. Pierog**
Democratic

22 **Jim Oberweis**
Republican

State Senator, 26th District

Senador Estatal, 26.º Dto.

Vote for One / Vote por Uno

21 **Amanda Howland**
Democratic

22 **Dan Duffy**
Republican

State Senator, 27th District

Senador Estatal, 27.º Dto.

Vote for One / Vote por Uno

21 **David R. Page**
Democratic

22 **Matt Murphy**
Republican

*write-in
voto por escrito*

State Senator, 28th District

Senador Estatal, 28.º Dto.

Vote for One / Vote por Uno

21 **Daniel W. Kotowski**
Democratic

22 **Jim O'Donnell**
Republican

State Senator, 29th District

Senador Estatal, 29.º Dto.

Vote for One / Vote por Uno

21 **Julie A. Morrison**
Democratic

22 **Arie Friedman**
Republican

State Senator, 30th District
Senador Estatal, 30.º Dto. <div>Vote for One / Vote por Uno</div>
<div><div><div></div><div><div>Terry Link</div></div></div><div>Democratic</div></div>
<div><div><div></div><div><div>Don Castella</div></div></div><div>Republican</div></div>
State Senator, 39th District
Senador Estatal, 39.º Dto. <div>Vote for One / Vote por Uno</div>
<div><div><div></div><div><div>Don Harmon</div></div></div><div>Democratic</div></div>
State Senator, 40th District
Senador Estatal, 40.º Dto. <div>Vote for One / Vote por Uno</div>
<div><div><div></div><div><div>Toi W. Hutchinson</div></div></div><div>Democratic</div></div>
<div><div><div></div><div><div>Joseph C. "Tuck" Marshall</div></div></div><div>Republican</div></div>
State Senator, 41st District
Senador Estatal, 41.º Dto. <div>Vote for One / Vote por Uno</div>
<div><div><div></div><div><div>Christine Radogno</div></div></div><div>Republican</div></div>
State Representative, 1st District
Representante Estatal, 1.º Dto. <div>Vote for One / Vote por Uno</div>
<div><div><div></div><div><div>Daniel J. Burke</div></div></div><div>Democratic</div></div>
State Representative, 3rd District
Representante Estatal, 3.º Dto. <div>Vote for One / Vote por Uno</div>
<div><div><div></div><div><div>Luis Arroyo</div></div></div><div>Democratic</div></div>
State Representative, 7th District
Representante Estatal, 7.º Dto. <div>Vote for One / Vote por Uno</div>
<div><div><div></div><div><div>Emanuel "Chris" Welch</div></div></div><div>Democratic</div></div>
State Representative, 8th District
Representante Estatal, 8.º Dto. <div>Vote for One / Vote por Uno</div>
<div><div><div></div><div><div>La Shawn K. Ford</div></div></div><div>Democratic</div></div>
<div><div><div></div><div><div></div></div></div><div><i>write-in</i> <i>voto por escrito</i></div></div>
State Representative, 14th District
Representante Estatal, 14.º Dto. <div>Vote for One / Vote por Uno</div>
<div><div><div></div><div><div>Kelly M. Cassidy</div></div></div><div>Democratic</div></div>
<div><div><div></div><div><div></div></div></div><div><i>write-in</i> <i>voto por escrito</i></div></div>
State Representative, 15th District
Representante Estatal, 15.º Dto. <div>Vote for One / Vote por Uno</div>
<div><div><div></div><div><div>John C. D'Amico</div></div></div><div>Democratic</div></div>
<div><div><div></div><div><div></div></div></div><div><i>write-in</i> <i>voto por escrito</i></div></div>
State Representative, 16th District
Representante Estatal, 16.º Dto. <div>Vote for One / Vote por Uno</div>
<div><div><div></div><div><div>Lou Lang</div></div></div><div>Democratic</div></div>
<div><div><div></div><div><div>Vincent William Romano</div></div></div><div>Republican</div></div>
State Representative, 17th District
Representante Estatal, 17.º Dto. <div>Vote for One / Vote por Uno</div>
<div><div><div></div><div><div>Laura Fine</div></div></div><div>Democratic</div></div>
<div><div><div></div><div><div>Kyle Frank</div></div></div><div>Republican</div></div>
State Representative, 18th District
Representante Estatal, 18.º Dto. <div>Vote for One / Vote por Uno</div>
<div><div><div></div><div><div>Robyn Gabel</div></div></div><div>Democratic</div></div>
<div><div><div></div><div><div>Eric Joseph Lieberman</div></div></div><div>Republican</div></div>

State Representative, 19th District
Representante Estatal, 19.º Dto. <div>Vote for One / Vote por Uno</div>
<div><div><div></div><div><div>Robert F. Martwick, Jr.</div></div></div><div>Democratic</div></div>
State Representative, 20th District
Representante Estatal, 20.º Dto. <div>Vote for One / Vote por Uno</div>
<div><div><div></div><div><div>Bruce Randazzo</div></div></div><div>Democratic</div></div>
<div><div><div></div><div><div>Michael P. McAuliffe</div></div></div><div>Republican</div></div>
State Representative, 21st District
Representante Estatal, 21.º Dto. <div>Vote for One / Vote por Uno</div>
<div><div><div></div><div><div>Silvana Tabares</div></div></div><div>Democratic</div></div>
State Representative, 22nd District
Representante Estatal, 22.º Dto. <div>Vote for One / Vote por Uno</div>
<div><div><div></div><div><div>Michael J. Madigan</div></div></div><div>Democratic</div></div>
<div><div><div></div><div><div>Robert Handzik</div></div></div><div>Republican</div></div>
State Representative, 23rd District
Representante Estatal, 23.º Dto. <div>Vote for One / Vote por Uno</div>
<div><div><div></div><div><div>Michael J. Zalewski</div></div></div><div>Democratic</div></div>
State Representative, 24th District
Representante Estatal, 24.º Dto. <div>Vote for One / Vote por Uno</div>
<div><div><div></div><div><div>Elizabeth "Lisa" Hernandez</div></div></div><div>Democratic</div></div>
State Representative, 27th District
Representante Estatal, 27.º Dto. <div>Vote for One / Vote por Uno</div>
<div><div><div></div><div><div>Monique D. Davis</div></div></div><div>Democratic</div></div>
State Representative, 28th District
Representante Estatal, 28.º Dto. <div>Vote for One / Vote por Uno</div>
<div><div><div></div><div><div>Robert "Bob" Rita</div></div></div><div>Democratic</div></div>
State Representative, 29th District
Representante Estatal, 29.º Dto. <div>Vote for One / Vote por Uno</div>
<div><div><div></div><div><div>Thaddeus Jones</div></div></div><div>Democratic</div></div>
State Representative, 30th District
Representante Estatal, 30.º Dto. <div>Vote for One / Vote por Uno</div>
<div><div><div></div><div><div>William "Will" Davis</div></div></div><div>Democratic</div></div>
State Representative, 31st District
Representante Estatal, 31.º Dto. <div>Vote for One / Vote por Uno</div>
<div><div><div></div><div><div>Mary E. Flowers</div></div></div><div>Democratic</div></div>
State Representative, 32nd District
Representante Estatal, 32.º Dto. <div>Vote for One / Vote por Uno</div>
<div><div><div></div><div><div>André Thapedi</div></div></div><div>Democratic</div></div>
State Representative, 33rd District
Representante Estatal, 33.º Dto. <div>Vote for One / Vote por Uno</div>
<div><div><div></div><div><div>Marcus C. Evans, Jr.</div></div></div><div>Democratic</div></div>
State Representative, 34th District
Representante Estatal, 34.º Dto. <div>Vote for One / Vote por Uno</div>
<div><div><div></div><div><div>Elgie R. Sims, Jr.</div></div></div><div>Democratic</div></div>
<div><div><div></div><div><div></div></div></div><div><i>write-in</i> <i>voto por escrito</i></div></div>

State Representative, 35th District
Representante Estatal, 35.º Dto. <div>Vote for One / Vote por Uno</div>
<div><div><div></div><div><div>Frances Ann Hurley</div></div></div><div>Democratic</div></div>
<div><div><div></div><div><div>Ricardo A. Fernandez</div></div></div><div>Republican</div></div>
<div><div><div></div><div><div></div></div></div><div><i>write-in</i> <i>voto por escrito</i></div></div>
State Representative, 36th District
Representante Estatal, 36.º Dto. <div>Vote for One / Vote por Uno</div>
<div><div><div></div><div><div>Kelly M. Burke</div></div></div><div>Democratic</div></div>
<div><div><div></div><div><div>Bob Shelstrom</div></div></div><div>Republican</div></div>
State Representative, 37th District
Representante Estatal, 37.º Dto. <div>Vote for One / Vote por Uno</div>
<div><div><div></div><div><div>Renée Kosel</div></div></div><div>Republican</div></div>
State Representative, 38th District
Representante Estatal, 38.º Dto. <div>Vote for One / Vote por Uno</div>
<div><div><div></div><div><div>Al Riley</div></div></div><div>Democratic</div></div>
State Representative, 43rd District
Representante Estatal, 43.º Dto. <div>Vote for One / Vote por Uno</div>
<div><div><div></div><div><div>Keith Farnham</div></div></div><div>Democratic</div></div>
<div><div><div></div><div><div></div></div></div><div><i>write-in</i> <i>voto por escrito</i></div></div>
State Representative, 44th District
Representante Estatal, 44.º Dto. <div>Vote for One / Vote por Uno</div>
<div><div><div></div><div><div>Fred Crespo</div></div></div><div>Democratic</div></div>
<div><div><div></div><div><div>Ramiro Juarez</div></div></div><div>Republican</div></div>
State Representative, 45th District
Representante Estatal, 45.º Dto. <div>Vote for One / Vote por Uno</div>
<div><div><div></div><div><div>Joann Franzen</div></div></div><div>Democratic</div></div>
<div><div><div></div><div><div>Dennis M. Reboletti</div></div></div><div>Republican</div></div>
State Representative, 47th District
Representante Estatal, 47.º Dto. <div>Vote for One / Vote por Uno</div>
<div><div><div></div><div><div>Patricia R. "Patti" Bellock</div></div></div><div>Republican</div></div>
State Representative, 49th District
Representante Estatal, 49.º Dto. <div>Vote for One / Vote por Uno</div>
<div><div><div></div><div><div>Mike Fortner</div></div></div><div>Republican</div></div>
State Representative, 51st District
Representante Estatal, 51.º Dto. <div>Vote for One / Vote por Uno</div>
<div><div><div></div><div><div>Ed Sullivan, Jr.</div></div></div><div>Republican</div></div>
State Representative, 52nd District
Representante Estatal, 52.º Dto. <div>Vote for One / Vote por Uno</div>
<div><div><div></div><div><div>David McSweeney</div></div></div><div>Republican</div></div>
<div><div><div></div><div><div>Dee Beaubien</div></div></div><div>Independent</div></div>
State Representative, 53rd District
Representante Estatal, 53.º Dto. <div>Vote for One / Vote por Uno</div>
<div><div><div></div><div><div>Curt Renz</div></div></div><div>Democratic</div></div>
<div><div><div></div><div><div>David Harris</div></div></div><div>Republican</div></div>

State Representative, 54th District
Representante Estatal, 54.º Dto. <div>Vote for One / Vote por Uno</div>
<div><div><div></div><div><div>Richard S. Rudd</div></div></div><div>Democratic</div></div>
<div><div><div></div><div><div>Tom Morrison</div></div></div><div>Republican</div></div>
State Representative, 55th District
Representante Estatal, 55.º Dto. <div>Vote for One / Vote por Uno</div>
<div><div><div></div><div><div>Martin J. Moylan</div></div></div><div>Democratic</div></div>
<div><div><div></div><div><div>Susan Sweeney</div></div></div><div>Republican</div></div>
State Representative, 56th District
Representante Estatal, 56.º Dto. <div>Vote for One / Vote por Uno</div>
<div><div><div></div><div><div>Michelle Mussman</div></div></div><div>Democratic</div></div>
<div><div><div></div><div><div>John R. Lawson</div></div></div><div>Republican</div></div>
State Representative, 57th District
Representante Estatal, 57.º Dto. <div>Vote for One / Vote por Uno</div>
<div><div><div></div><div><div>Elaine Nekritz</div></div></div><div>Democratic</div></div>
<div><div><div></div><div><div>Jonathan L. Greenberg</div></div></div><div>Republican</div></div>
State Representative, 58th District
Representante Estatal, 58.º Dto. <div>Vote for One / Vote por Uno</div>
<div><div><div></div><div><div>Scott Drury</div></div></div><div>Democratic</div></div>
<div><div><div></div><div><div>Mark L. Shaw</div></div></div><div>Republican</div></div>
State Representative, 59th District
Representante Estatal, 59.º Dto. <div>Vote for One / Vote por Uno</div>
<div><div><div></div><div><div>Carol Sente</div></div></div><div>Democratic</div></div>
<div><div><div></div><div><div>Sidney H. Mathias</div></div></div><div>Republican</div></div>
State Representative, 77th District
Representante Estatal, 77.º Dto. <div>Vote for One / Vote por Uno</div>
<div><div><div></div><div><div>Kathleen Willis</div></div></div><div>Democratic</div></div>
<div><div><div></div><div><div>Angelo "Skip" Saviano</div></div></div><div>Republican</div></div>
State Representative, 78th District
Representante Estatal, 78.º Dto. <div>Vote for One / Vote por Uno</div>
<div><div><div></div><div><div>Camille Y. Lilly</div></div></div><div>Democratic</div></div>
<div><div><div></div><div><div></div></div></div><div><i>write-in</i> <i>voto por escrito</i></div></div>
State Representative, 80th District
Representante Estatal, 80.º Dto. <div>Vote for One / Vote por Uno</div>
<div><div><div></div><div><div>Anthony DeLuca</div></div></div><div>Democratic</div></div>
State Representative, 82nd District
Representante Estatal, 82.º Dto. <div>Vote for One / Vote por Uno</div>
<div><div><div></div><div><div>Jim Durkin</div></div></div><div>Republican</div></div>

Metropolitan Water Reclamation District Commissioners (6-year term)
Comisionados, Dto. Metro de Reclamación de Agua (término de 6 años) <div>Vote for not more than Three</div> Vote por no más de Tres
<div><div><div></div><div><div>Debra Shore</div></div></div><div>Democratic</div></div>
<div><div><div></div><div><div>Kari K. Steele</div></div></div><div>Democratic</div></div>
<div><div><div></div><div><div>Patrick Daley Thompson</div></div></div><div>Democratic</div></div>
<div><div><div></div><div><div>Harold "Noonie" Ward</div></div></div><div>Republican</div></div>
<div><div><div></div><div><div>Carl Segvich</div></div></div><div>Republican</div></div>
<div><div><div></div><div><div>Dave Ehrlich</div></div></div><div>Green</div></div>
<div><div><div></div><div><div>Karen Roothaan</div></div></div><div>Green</div></div>
<div><div><div></div><div><div>Nasrin R. Khalili</div></div></div><div>Green</div></div>
State's Attorney
Abogado Fiscal del Estado <div>Vote for One / Vote por Uno</div>
<div><div><div></div><div><div>Anita Alvarez</div></div></div><div>Democratic</div></div>
<div><div><div></div><div><div>Lori S. Yokoyama</div></div></div><div>Republican</div></div>
<div><div><div></div><div><div></div></div></div><div><i>write-in</i> <i>voto por escrito</i></div></div>
Clerk of the Circuit Court
Secretario de la Corte Circuito <div>Vote for One / Vote por Uno</div>
<div><div><div></div><div><div>Dorothy A. Brown</div></div></div><div>Democratic</div></div>
<div><div><div></div><div><div>Diane S. Shapiro</div></div></div><div>Republican</div></div>
Recorder of Deeds
Registrador del Condado <div>Vote for One / Vote por Uno</div>
<div><div><div></div><div><div>Karen A. Yarbrough</div></div></div><div>Democratic</div></div>
<div><div><div></div><div><div>Sherri Griffith</div></div></div><div>Republican</div></div>
Board of Review, 1st District
Junta de Revisiones, 1.º Dto. <div>Vote for One / Vote por Uno</div>
<div><div><div></div><div><div>Casey Thomas Griffin</div></div></div><div>Democratic</div></div>
<div><div><div></div><div><div>Dan Patlak</div></div></div><div>Republican</div></div>
Board of Review, 2nd District
Junta de Revisiones, 2.º Dto. <div>Vote for One / Vote por Uno</div>
<div><div><div></div><div><div>Michael Cabonargi</div></div></div><div>Democratic</div></div>
Board of Review, 3rd District
Junta de Revisiones, 3.º Dto. <div>Vote for One / Vote por Uno</div>
<div><div><div></div><div><div>Larry Rogers, Jr.</div></div></div><div>Democratic</div></div>
Judge of the Supreme Court
<i>(Vacancy of Fitzgerald)</i> <div>Juez De La Corte Suprema</div> <i>(Vacante de Fitzgerald)</i> <div>Vote for One / Vote por Uno</div>
<div><div><div></div><div><div>Mary Jane Theis</div></div></div><div>Democratic</div></div>
<div><div><div></div><div><div>James Gerard Riley</div></div></div><div>Republican</div></div>
Judge of the Appellate Court
<i>(Vacancy of Cahill)</i> <div>Juez de la Corte de Apelaciones</div> <i>(Vacante de Cahill)</i> <div>Vote for One / Vote por Uno</div>
<div><div><div></div><div><div>Mathias William Delort</div></div></div><div>Democratic</div></div>

Judge of the Appellate Court <i>(Vacancy of Johnson Coleman)</i> Juez de la Corte de Apelaciones <i>(Vacante de Johnson Coleman)</i> Vote for One / Vote por Uno
74 Nathaniel Roosevelt Howse, Jr. Democratic
Judge of the Appellate Court <i>(Vacancy of Gallagher)</i> Juez de la Corte de Apelaciones <i>(Vacante de Gallagher)</i> Vote for One / Vote por Uno
75 P. Scott Neville, Jr. Democratic
Judge of the Appellate Court <i>(Vacancy of O'Brien)</i> Juez de la Corte de Apelaciones <i>(Vacante de O'Brien)</i> Vote for One / Vote por Uno
76 Jesse G. Reyes Democratic
Judge of the Appellate Court <i>(Vacancy of Theis)</i> Juez de la Corte de Apelaciones <i>(Vacante de Theis)</i> Vote for One / Vote por Uno
77 Maureen Elizabeth Connors Democratic
Judge of the Appellate Court <i>(Vacancy of Tully)</i> Juez de la Corte de Apelaciones <i>(Vacante de Tully)</i> Vote for One / Vote por Uno
78 Terrence J. Lavin Democratic
Judge of the Circuit Court <i>(Vacancy of Conlon)</i> Juez de la Corte de Circuito <i>(Vacante de Conlon)</i> Vote for One / Vote por Uno
79 Karen Lynn O'Malley Democratic
Judge of the Circuit Court <i>(Vacancy of Jordan)</i> Juez de la Corte de Circuito <i>(Vacante de Jordan)</i> Vote for One / Vote por Uno
80 Jean Prendergast Rooney Democratic
Judge of the Circuit Court <i>(Vacancy of Kirie Kinnaird)</i> Juez de la Corte de Circuito <i>(Vacante de Kirie Kinnaird)</i> Vote for One / Vote por Uno
81 Erica L. Reddick Democratic
Judge of the Circuit Court <i>(Vacancy of Moran)</i> Juez de la Corte de Circuito <i>(Vacante de Moran)</i> Vote for One / Vote por Uno
82 Russell W. Hartigan Democratic
Judge of the Circuit Court <i>(Vacancy of O'Brien, Jr.)</i> Juez de la Corte de Circuito <i>(Vacante of O'Brien, Jr.)</i> Vote for One / Vote por Uno
83 Cynthia Ramirez Democratic
Judge of the Circuit Court <i>(Vacancy of O'Mara Frossard)</i> Juez de la Corte de Circuito <i>(Vacante de O'Mara Frossard)</i> Vote for One / Vote por Uno
84 Diann Karen Marsalek Democratic

Judge of the Circuit Court <i>(Vacancy of Pucinski)</i> Juez de la Corte de Circuito <i>(Vacante de Pucinski)</i> Vote for One / Vote por Uno
85 Lorna Ellen Propes Democratic
Judge of the Circuit Court <i>(Vacancy of Simmons, Jr.)</i> Juez de la Corte de Circuito <i>(Vacante de Simmons, Jr.)</i> Vote for One / Vote por Uno
86 Jessica A. O'Brien Democratic
Judge of the Circuit Court <i>(Vacancy of Stewart)</i> Juez de la Corte de Circuito <i>(Vacante de Stewart)</i> Vote for One / Vote por Uno
87 Pamela M. Leeming Democratic
Judge of the Circuit Court <i>(Vacancy of Stralka)</i> Juez de la Corte de Circuito <i>(Vacante de Stralka)</i> Vote for One / Vote por Uno
88 Michael Tully Mullen Democratic
Judge of the Circuit Court <i>(Vacancy of Ward)</i> Juez de la Corte de Circuito <i>(Vacante de Ward)</i> Vote for One / Vote por Uno
89 Elizabeth Mary Hayes Democratic
Judge, 2nd Subcircuit <i>(Vacancy of Stuttley)</i> Juez, 2.º Subcircuito <i>(Vacante de Stuttley)</i> Vote for One / Vote por Uno
91 Carl B. Boyd Democratic
Judge, 3rd Subcircuit <i>(Vacancy of McGann)</i> Juez, 3.º Subcircuito <i>(Vacante de McGann)</i> Vote for One / Vote por Uno
91 Maureen Leahy Delehanty Democratic
Judge, 3rd Subcircuit <i>(Vacancy of McSweeney Moore)</i> Juez, 3.º Subcircuito <i>(Vacante de McSweeney Moore)</i> Vote for One / Vote por Uno
92 Daniel R. Degnan Democratic
Judge, 4th Subcircuit <i>(Vacancy of Riley)</i> Juez, 4.º Subcircuito <i>(Vacante de Riley)</i> Vote for One / Vote por Uno
91 Terry Gallagher Democratic
92 Harry J. Fournier Republican
Judge, 4th Subcircuit <i>(Additional Judgeship A)</i> Juez, 4.º Subcircuito <i>(Magistratura adicional A)</i> Vote for One / Vote por Uno
93 Edward M. Maloney Democratic
94 Christine Cook Republican
Judge, 7th Subcircuit <i>(Vacancy of Jones)</i> Juez, 7.º Subcircuito <i>(Vacante de Jones)</i> Vote for One / Vote por Uno
91 Aicha Marie MacCarthy Democratic

Judge, 7th Subcircuit <i>(Vacancy of Starks)</i> Juez, 7.º Subcircuito <i>(Vacante de Starks)</i> Vote for One / Vote por Uno
92 Tommy Brewer Democratic
Judge, 7th Subcircuit <i>(Vacancy of Terrell)</i> Juez, 7.º Subcircuito <i>(Vacante de Terrell)</i> Vote for One / Vote por Uno
93 William G. Gamboney Democratic
Judge, 7th Subcircuit <i>(Vacancy of Toney)</i> Juez, 7.º Subcircuito <i>(Vacante de Toney)</i> Vote for One / Vote por Uno
94 Kimberly D. Lewis Democratic
Judge, 9th Subcircuit <i>(Vacancy of Bender)</i> Juez, 9.º Subcircuito <i>(Vacante de Bender)</i> Vote for One / Vote por Uno
91 Lionel Jean-Baptiste Democratic
Judge, 9th Subcircuit <i>(Vacancy of Epstein)</i> Juez, 9.º Subcircuito <i>(Vacante de Epstein)</i> Vote for One / Vote por Uno
92 Larry G. Axelrood Democratic
Judge, 10th Subcircuit <i>(Vacancy of Locallo)</i> Juez, 10.º Subcircuito <i>(Vacante de Locallo)</i> Vote for One / Vote por Uno
91 Thomas R. Allen Democratic
Judge, 11th Subcircuit <i>(Vacancy of O'Brien)</i> Juez, 11.º Subcircuito <i>(Vacante de O'Brien)</i> Vote for One / Vote por Uno
91 Michael R. Clancy Democratic
Judge, 11th Subcircuit <i>(Vacancy of Urso)</i> Juez, 11.º Subcircuito <i>(Vacante de Urso)</i> Vote for One / Vote por Uno
92 Lisa Ann Marino Democratic
Judge, 12th Subcircuit <i>(Vacancy of Rochford)</i> Juez, 12.º Subcircuito <i>(Vacante de Rochford)</i> Vote for One / Vote por Uno
91 Andrea M. Schleifer Democratic
92 James Paul Pieczonka Republican
Judge, 13th Subcircuit <i>(Vacancy of Pietrucha)</i> Juez, 13.º Subcircuito <i>(Vacante de Pietrucha)</i> Vote for One / Vote por Uno
91 Paul S. Pavlus Republican
Judge, 13th Subcircuit <i>(Additional Judgeship A)</i> Juez, 13.º Subcircuito <i>(Magistratura adicional A)</i> Vote for One / Vote por Uno
92 Martin C. Kelley Republican

Judge, 14th Subcircuit <i>(Vacancy of O'Gara)</i> Juez, 14.º Subcircuito <i>(Vacante de O'Gara)</i> Vote for One / Vote por Uno
91 Regina Ann Scannicchio Democratic
Local Office Oficina Local
La Grange Highlands Sanitary District
Trustee
Fideicomisario
Vote for not more than Two
Vote por no más de Dos
101 Francis A. Jakubka
102 Mark A. Matusiak
South Lyons Township Sanitary District
Trustee
Fideicomisario
Vote for One
Vote por Uno
101 John R. Finn
102 Tom Clancy
South Palos Township Sanitary District
Trustee
Fideicomisario
Vote for One
Vote por Uno
101 James R. Staszczuk
102 John T Walsh
Regional Superintendent of Schools (Kane County)
Superintendente Regional de Escuelas (Condado de Kane)
Vote for One / Vote por Uno
101 Patricia A. Dal Santo Republican

Ballot for Judicial candidates seeking retention in office. Boleta para candidatos judiciales procurando retencion en oficio.	
“Vote on the Proposition with respect to all or any of the Judges listed on this ballot. No Judge listed is running against any other Judge. The sole question is whether each Judge shall be retained in his or her present office.” Vote “Yes” or “No”. “Vote sobre la Proposicion con respecto a todos o cualesquiera de los Jueces listados en esta boleta. Ningun Juez en esta lista esta en contienda contra ningún otro Juez. La única pregunta es si cada uno de estos Jueces debiera de ser retenido en su presente oficio.” Vote “Si” o “No”.	
Judicial Retention Appellate Court Retencion Judicial Corte de Apelaciones	
*Shall each of the persons listed be retained in office as Judge of the Appellate Court, First Judicial District? ¿Deberia cada uno de las personas enumeradas ser retenido en oficio como Juez de la Corte de Apelaciones, 1er Distrito Judicial?	
James Fitzgerald Smith	<i>201 Yes/Si</i> <i>202 No/No</i>
Judicial Retention Circuit Court Retencion Judicial Corte de Circuito	
*Shall each of the persons listed be retained in office as Judge of the Circuit Court, Cook County Judicial Circuit? ¿Deberia cada uno de las personas enumeradas ser retenido en oficio como Juez de la Corte de Circuito, Circuito Judicial del Condado de Cook?	
Carole Kamin Bellows	<i>203 Yes/Si</i> <i>204 No/No</i>
Kathy M. Flanagan	<i>205 Yes/Si</i> <i>206 No/No</i>
Moshe Jacobius	<i>207 Yes/Si</i> <i>208 No/No</i>
Stuart F. Lubin	<i>209 Yes/Si</i> <i>210 No/No</i>
Marvin P. Luckman	<i>211 Yes/Si</i> <i>212 No/No</i>
Raymond Funderburk	<i>213 Yes/Si</i> <i>214 No/No</i>
Stuart E. Palmer	<i>215 Yes/Si</i> <i>216 No/No</i>
Martin S. Agran	<i>217 Yes/Si</i> <i>218 No/No</i>
Patricia Banks	<i>219 Yes/Si</i> <i>220 No/No</i>
Ronald F. Bartkowicz	<i>221 Yes/Si</i> <i>222 No/No</i>
Robert Lopez Cepero	<i>223 Yes/Si</i> <i>224 No/No</i>
Garritt E. Howard	<i>225 Yes/Si</i> <i>226 No/No</i>
Joseph G. Kazmierski, Jr.	<i>227 Yes/Si</i> <i>228 No/No</i>
E. Kenneth Wright, Jr.	<i>229 Yes/Si</i> <i>230 No/No</i>

Cynthia Brim	<i>231 Yes/Si</i> <i>232 No/No</i>
Rodney Hughes Brooks	<i>233 Yes/Si</i> <i>234 No/No</i>
Maureen Elizabeth Connors	<i>235 Yes/Si</i> <i>236 No/No</i>
Christopher Donnelly	<i>237 Yes/Si</i> <i>238 No/No</i>
James D. Egan	<i>239 Yes/Si</i> <i>240 No/No</i>
Catherine Marie Haberkorn	<i>241 Yes/Si</i> <i>242 No/No</i>
Lisa Ruble Murphy	<i>243 Yes/Si</i> <i>244 No/No</i>
Marya Nega	<i>245 Yes/Si</i> <i>246 No/No</i>
Lee Preston	<i>247 Yes/Si</i> <i>248 No/No</i>
Drella C. Savage	<i>249 Yes/Si</i> <i>250 No/No</i>
James M. Varga	<i>251 Yes/Si</i> <i>252 No/No</i>
Richard F. Walsh	<i>253 Yes/Si</i> <i>254 No/No</i>
Camille E. Willis	<i>255 Yes/Si</i> <i>256 No/No</i>
Marcia Maras	<i>257 Yes/Si</i> <i>258 No/No</i>
Peter Flynn	<i>259 Yes/Si</i> <i>260 No/No</i>
Paul A. Karkula	<i>261 Yes/Si</i> <i>262 No/No</i>
P. Scott Neville, Jr.	<i>263 Yes/Si</i> <i>264 No/No</i>
Maura Slattery Boyle	<i>265 Yes/Si</i> <i>266 No/No</i>
Mary Margaret Brosnahan	<i>267 Yes/Si</i> <i>268 No/No</i>
Matthew E. Coghlan	<i>269 Yes/Si</i> <i>270 No/No</i>
Loretta Eadie-Daniels	<i>271 Yes/Si</i> <i>272 No/No</i>
Joyce Marie Murphy Gorman	<i>273 Yes/Si</i> <i>274 No/No</i>
Joan Margaret O'Brien	<i>275 Yes/Si</i> <i>276 No/No</i>
Thomas David Roti	<i>277 Yes/Si</i> <i>278 No/No</i>
Colleen F. Sheehan	<i>279 Yes/Si</i> <i>280 No/No</i>
Pamela E. Hill-Veal	<i>281 Yes/Si</i> <i>282 No/No</i>

Orville E. Hambright	<i>283 Yes/Si</i> <i>284 No/No</i>
Michael J. Howlett, Jr.	<i>285 Yes/Si</i> <i>286 No/No</i>
Carl Anthony Walker	<i>287 Yes/Si</i> <i>288 No/No</i>
Daniel Patrick Brennan	<i>289 Yes/Si</i> <i>290 No/No</i>
Gloria Chevere	<i>291 Yes/Si</i> <i>292 No/No</i>
Grace G. Dickler	<i>293 Yes/Si</i> <i>294 No/No</i>
Ellen L. Flannigan	<i>295 Yes/Si</i> <i>296 No/No</i>
Carol M. Howard	<i>297 Yes/Si</i> <i>298 No/No</i>
Jill C. Marisie	<i>299 Yes/Si</i> <i>300 No/No</i>
James Michael McGing	<i>301 Yes/Si</i> <i>302 No/No</i>
Mike McHale	<i>303 Yes/Si</i> <i>304 No/No</i>
James Patrick Murphy	<i>305 Yes/Si</i> <i>306 No/No</i>
Thomas W. Murphy	<i>307 Yes/Si</i> <i>308 No/No</i>
Patrick W. "Pat" O'Brien	<i>309 Yes/Si</i> <i>310 No/No</i>
Ramon Ocasio III	<i>311 Yes/Si</i> <i>312 No/No</i>
Mary Colleen Roberts	<i>313 Yes/Si</i> <i>314 No/No</i>
Diane M. Shelley	<i>315 Yes/Si</i> <i>316 No/No</i>
Public Questions Cuestiones de Política Pública	
To the Voters of the Village of Alsip A los votantes del Pueblo de Alsip	
"Shall the Village of Alsip have the authority to arrange for the supply of electricity for its residential and small commercial retail customers who have not opted out of such program?"	
"¿Debe el Pueblo de Alsip tener la autoridad para hacer los arreglos del suministro de energía eléctrica para sus clientes residenciales y comerciales-minoristas de pequeña escala que no hayan optado por excluirse de ese programa?"	<i>Yes / Si</i> <i>No / No</i>

To the Voters of the Village of Alsip A los votantes del Pueblo de Alsip	
"Shall the Village of Alsip eliminate the requirement that persons, firms or corporations residing in the village obtain motor vehicle license stickers and in lieu of such requirement, shall the Village of Alsip adopt an electric utility tax?"	
"¿Debe el Pueblo de Alsip eliminar el requisito de que personas, firmas o corporaciones que residen en el pueblo obtengan etiquetas adhesivas de licencias para vehículos motorizados y en lugar de dicho requisito, debe el Pueblo de Alsip adoptar un impuesto por servicios públicos de suministro de energía eléctrica?"	<i>Yes / Si</i> <i>No / No</i>
To the Voters of the City of Blue Island A los votantes de la Ciudad de Blue Island	
"Shall the City of Blue Island have the authority to arrange for the supply of electricity for its residential and small commercial retail customers who have not opted out of such program?"	
"¿Debe la Ciudad de Blue Island tener la autoridad para hacer los arreglos del suministro de energía eléctrica para sus clientes residenciales y comerciales-minoristas de pequeña escala que no hayan optado por excluirse de ese programa?"	<i>Yes / Si</i> <i>No / No</i>
To the Voters of the City of Calumet City A los votantes de la Ciudad de Calumet City	
"Shall the City of Calumet City, Cook County, Illinois, have the authority to arrange for the supply of electricity for its residential and small commercial retail customers who have not opted out of such program?"	
"¿Debe la Ciudad de Calumet City, Condado de Cook, Illinois, tener la autoridad para hacer los arreglos del suministro de energía eléctrica para sus clientes residenciales y comerciales-minoristas de pequeña escala que no hayan optado por excluirse de ese programa?"	<i>Yes / Si</i> <i>No / No</i>
To the Voters of the City of Chicago Heights A los votantes de la Ciudad de Chicago Heights	
"Shall the City of Chicago Heights, Cook County, Illinois, have the authority to arrange for the supply of electricity for its residential and small commercial retail customers who have not opted out of such program?"	
"¿Debe la Ciudad de Chicago Heights, Condado de Cook, Illinois, tener la autoridad para hacer los arreglos del suministro de energía eléctrica para sus clientes residenciales y comerciales-minoristas de pequeña escala que no hayan optado por excluirse de ese programa?"	<i>Yes / Si</i> <i>No / No</i>
To the Voters of the City of Country Club Hills A los votantes de la Ciudad de Country Club Hills	
"Shall the City of Country Club Hills restrict the number of Alderman to 5, with one Alderman representing each ward?"	
"¿Debe la Ciudad de Country Club Hills restringir el número de concejales municipales a 5, con un Concejel municipal representando cada distrito (circunscripción)?"	<i>Yes / Si</i> <i>No / No</i>

To the Voters of the Village of Dolton A los votantes del Pueblo de Dolton	
"Shall the Village of Dolton have the authority to arrange for the supply of electricity for its residential and small commercial retail customers who have not opted out of such a program?"	
"¿Debe el Pueblo de Dolton tener la autoridad para hacer los arreglos del suministro de energía eléctrica para sus clientes residenciales y comerciales-minoristas de pequeña escala que no hayan optado por excluirse de ese programa?"	<i>Yes / Si</i> <i>No / No</i>
To the Voters of the Village of Elmwood Park A los votantes del Pueblo de Elmwood Park	
"Shall the Village of Elmwood Park have the authority to arrange for the supply of electricity for its residential and small commercial retail customers who have not opted out of such program?"	
"¿Debe el Pueblo de Elmwood Park tener la autoridad para hacer los arreglos del suministro de energía eléctrica para sus clientes residenciales y comerciales-minoristas de pequeña escala que no hayan optado por excluirse de ese programa?"	<i>Yes / Si</i> <i>No / No</i>
"In the event that the Illinois General Assembly enacts statutory authorization, shall the Village of Elmwood Park have the authority to arrange for the supply of natural gas for its residential and small commercial retail customers who have not opted out of such program?"	
"En caso de que la Asamblea General de Illinois apruebe autorización de ley, ¿debe el pueblo de Elmwood Park tener la autoridad para hacer los arreglos del suministro de gas natural para sus clientes residenciales y comerciales-minoristas de pequeña escala que no hayan optado por excluirse de ese programa?"	<i>Yes / Si</i> <i>No / No</i>
"Shall the Village of Elmwood Park support efforts to have the Illinois General Assembly authorize the use of automated speed enforcement systems ("speed cameras") in school zones on school days in the Village of Elmwood Park?"	
"¿Debe el Pueblo de Elmwood Park apoyar los esfuerzos para que la Asamblea General de Illinois autorice el uso de sistemas automatizados de control de velocidad ("cámaras de velocidad") en zonas escolares los días de clases en el Pueblo de Elmwood Park?"	<i>Yes / Si</i> <i>No / No</i>
To the Voters of the City of Evanston A los votantes de la Ciudad de Evanston	
"Shall the U.S. Congress pass a bill, to be duly ratified by three-fourths (¾) of the states, adopting an amendment to the U.S. Constitution, empowering the federal government and the states to regulate and limit political contributions from corporations?"	
"¿Debe el Congreso de EE.UU. aprobar un proyecto de ley que deberá ser ratificado por las tres cuartas partes (3/4) de los estados, adoptando una enmienda a la Constitución de EE.UU., que confiera poder al gobierno federal y a los estados a regular y limitar las contribuciones políticas de corporaciones?"	<i>Yes / Si</i> <i>No / No</i>

To the Voters of the Village of Flossmoor A los votantes del Pueblo de Flossmoor	
"Shall the Village of Flossmoor, Cook County, Illinois, undertake the following capital improvements in and for the Village: water system improvements to the existing water system of the Village, including, primarily, water main replacements at various locations throughout the Village, and issue its general obligation bonds in the amount of \$7,280,000 for the purpose of paying the costs thereof, said bonds bearing interest at not to exceed the rate of 9.00% per annum?"	
"¿Debe el Pueblo de Flossmoor, Condado de Cook, Illinois, asumir las siguientes mejoras en bienes de capital en y para el Pueblo: mejoras al sistema de aguas para el actual sistema de aguas del Pueblo, incluyendo, principalmente, reemplazos de cañerías en varias localidades por todo el Pueblo y emitir bonos de responsabilidad general por el monto de \$7,280,000 con el propósito de pagar los costos correspondientes, devengando dichos bonos un interés que no sobrepase la tasa del 9.00% anual?"	<i>Yes / Si</i> <i>No / No</i>
To the Voters of the Village of Glencoe A los votantes del Pueblo de Glencoe	
"Shall the Village of Glencoe, Cook County, Illinois, undertake the following capital improvements in and for the Village: storm sewer improvements, sanitary sewer upgrades, street resurfacing and sidewalk replacement, all on property owned by the Village or over which the Village has sufficient easements, and issue its general obligation bonds in the amount of \$8,550,000 for the purpose of paying the costs thereof, said bonds bearing interest at not to exceed the rate of 4.25% per annum?"	
"¿Debe el Pueblo de Glencoe, Condado de Cook, Illinois, asumir las siguientes mejoras en bienes de capital en y para el Pueblo: mejoras al sistema de canalización de aguas pluviales, actualizaciones del alcantarillado sanitario, repavimentación de calles y reemplazo de aceras, todo en propiedades de las que el Pueblo sea dueño o sobre las cuales el Pueblo tenga suficiente derecho de servidumbre y emitir bonos de responsabilidad general por el monto de \$8,550,000 con el propósito de pagar los costos correspondientes, devengando dichos bonos un interés que no sobrepase la tasa del 4.25% anual?"	<i>Yes / Si</i> <i>No / No</i>
To the Voters of the Village of Glenview A los votantes del Pueblo de Glenview	
"Shall the Village of Glenview have the authority to arrange for the supply of electricity for its residential and small commercial retail customers who have not opted out of such program?"	
"¿Debe el Pueblo de Glenview tener la autoridad para hacer los arreglos del suministro de energía eléctrica para sus clientes residenciales y comerciales-minoristas de pequeña escala que no hayan optado por excluirse de ese programa?"	<i>Yes / Si</i> <i>No / No</i>

To the Voters of the Village of Hazel Crest
A los votantes del Pueblo de Hazel Crest

“Shall the Village of Hazel Crest have the authority to arrange for the supply of electricity for its residential and small commercial retail customers who have not opted out of such program?”

“¿Debe el Pueblo de Hazel Crest tener la autoridad para hacer los arreglos del suministro de energía eléctrica para sus clientes residenciales y comerciales-minoristas de pequeña escala que no hayan optado por excluirse de ese programa?”

Yes / Si

No / No

To the Voters of the Village of Hillside
A los votantes del Pueblo de Hillside

“Shall the Village of Hillside have the authority to arrange for the supply of electricity for its residential and small commercial retail customers who have not opted out of such program?”

“¿Debe el Pueblo de Hillside tener la autoridad para hacer los arreglos del suministro de energía eléctrica para sus clientes residenciales y comerciales-minoristas de pequeña escala que no hayan optado por excluirse de ese programa?”

Yes / Si

No / No

To the Voters of the Village of Indian Head Park
A los votantes del Pueblo de Indian Head Park

“Shall the Village of Indian Head Park have the authority to arrange for the supply of electricity for its residential and small commercial retail customers who have not opted out of such program?”

“¿Debe el Pueblo de Indian Head Park tener la autoridad para hacer los arreglos del suministro de energía eléctrica para sus clientes residenciales y comerciales-minoristas de pequeña escala que no hayan optado por excluirse de ese programa?”

Yes / Si

No / No

“Shall the extension limitation under the Property Tax Extension Limitation Law for the Village of Indian Head Park, Cook County, Illinois, be increased from the lesser of 5% or the percentage increase in the Consumer Price Index over the prior levy year to 22.4% per year for 2012?”

For the 2012 tax levy year the approximate amount of the additional tax extendable against the property containing a single family residence and having a fair market value at the time of the referendum of \$100,000 is estimated to be \$40.72.

“¿Debe la limitación de extensión bajo la Ley de Limitación de Extensión al Impuesto sobre la Propiedad para el Pueblo de Indian Head Park, Condado de Cook, Illinois, aumentarse por la cifra que sea menor del 5% o el aumento porcentual en el Índice de Precios al Consumidor durante el año fiscal anterior al 22.4% anual para 2012?”

Para el año fiscal 2010, se calcula que el monto aproximado del impuesto adicional extensible contra una propiedad que contenga una residencia unifamiliar y que tenga un valor justo de mercado al momento del referendo de \$100,000, es de \$40.72.

Yes / Si

No / No

To the Voters of the Village of Inverness
A los votantes del Pueblo de Inverness

“Shall the Village of Inverness have the authority to arrange for the supply of electricity for its residential and small commercial retail customers who have not opted out of such program?”

“¿Debe el Pueblo de Inverness tener la autoridad para hacer los arreglos del suministro de energía eléctrica para sus clientes residenciales y comerciales-minoristas de pequeña escala que no hayan optado por excluirse de ese programa?”

Yes / Si

No / No

To the Voters of the Village of Kenilworth
A los votantes del Pueblo de Kenilworth

“Shall the Village of Kenilworth become a home rule unit pursuant to Article VII, Section 6 of the Illinois Constitution?”

“¿Debe el Pueblo de Kenilworth convertirse en una unidad autónoma de acuerdo con el Artículo VII, Sección 6 de la Constitución de Illinois?”

Yes / Si

No / No

To the Voters of the Village of La Grange
A los votantes del Pueblo de La Grange

“Shall the Village of La Grange have the authority to arrange for the supply of electricity for its residential and small commercial retail customers who have not opted out of such a program?”

“¿Debe el Pueblo de La Grange tener la autoridad para hacer los arreglos del suministro de energía eléctrica para sus clientes residenciales y comerciales-minoristas de pequeña escala que no hayan optado por excluirse de ese programa?”

Yes / Si

No / No

To the Voters of the Village of Lynwood
A los votantes del Pueblo de Lynwood

“Shall the Village of Lynwood have the authority to arrange for the supply of electricity for its residential and small commercial retail customers who have not opted out of such program?”

“¿Debe el Pueblo de Lynwood tener la autoridad para hacer los arreglos del suministro de energía eléctrica para sus clientes residenciales y comerciales-minoristas de pequeña escala que no hayan optado por excluirse de ese programa?”

Yes / Si

No / No

To the Voters of the Village of Maywood
A los votantes del Pueblo de Maywood

“Shall the Village of Maywood elect not to be a home rule unit?”

“¿Deben los votantes del Pueblo de Maywood elegir no ser una unidad autónoma?”

Yes / Si

No / No

To the Voters of the Village of Melrose Park
A los votantes del Pueblo de Melrose Park

“Shall the Village of Melrose Park have the authority to arrange for the supply of electricity for its residential and small commercial retail customers who have not opted out of such program?”

“¿Debe el Pueblo de Melrose Park tener la autoridad para hacer los arreglos del suministro de energía eléctrica para sus clientes residenciales y comerciales-minoristas de pequeña escala que no hayan optado por excluirse de ese programa?”

Yes / Si

No / No

To the Voters of the Village of North Riverside
A los votantes del Pueblo de North Riverside

“Shall the Village of North Riverside have the authority to arrange for the supply of electricity for its residential and small commercial retail customers who have not opted out of such program?”

“¿Debe el Pueblo de North Riverside tener la autoridad para hacer los arreglos del suministro de energía eléctrica para sus clientes residenciales y comerciales-minoristas de pequeña escala que no hayan optado por excluirse de ese programa?”

Yes / Si

No / No

To the Voters of the Village of Northfield
A los votantes del Pueblo de Northfield

“Shall the Village of Northfield have the authority to arrange for the supply of electricity for its residential and small commercial retail customers who have not opted out of such program?”

“¿Debe el Pueblo de Northfield tener la autoridad para hacer los arreglos del suministro de energía eléctrica para sus clientes residenciales y comerciales-minoristas de pequeña escala que no hayan optado por excluirse de ese programa?”

Yes / Si

No / No

To the Voters of the Village of Oak Lawn
A los votantes del Pueblo de Oak Lawn

“Shall the Village of Oak Lawn have the authority to arrange for the supply of electricity for its residential and small commercial retail customers who have not opted out of such a program?”

“¿Debe el Pueblo de Oak Lawn tener la autoridad para hacer los arreglos del suministro de energía eléctrica para sus clientes residenciales y comerciales-minoristas de pequeña escala que no hayan optado por excluirse de ese programa?”

Yes / Si

No / No

To the Voters of the Village of River Forest
A los votantes del Pueblo de River Forest

“Shall the Village of River Forest become a home rule unit pursuant to Article VII, Section 6 of the Illinois Constitution?”

“¿Debe el pueblo de River Forest convertirse en una unidad autónoma de acuerdo con el Artículo VII, Sección 6 de la Constitución de Illinois?”

Yes / Si

No / No

To the Voters of the City of Rolling Meadows
A los votantes de la Ciudad de Rolling Meadows

“Shall the City of Rolling Meadows contract with a private company for refuse collection?”

“¿Debe la Ciudad de Rolling Meadows contratar a una compañía privada para recolección de desperdicios?”

Yes / Si

No / No

To the Voters of the Village of Rosemont
A los votantes del Pueblo de Rosemont

“Shall the Village of Rosemont have the authority to arrange for the supply of electricity for its residential and small commercial retail customers who have not opted out of such program?”

“¿Debe el Pueblo de Rosemont tener la autoridad para hacer los arreglos del suministro de energía eléctrica para sus clientes residenciales y comerciales-minoristas de pequeña escala que no hayan optado por excluirse de ese programa?”

Yes / Si

No / No

To the Voters of the Village of Schaumburg
A los votantes del Pueblo de Schaumburg

“Shall the Village of Schaumburg have the authority to arrange for the supply of electricity for its residential and small commercial retail customers who have not opted out of such program?”

“¿Debe el Pueblo de Schaumburg tener la autoridad para hacer los arreglos del suministro de energía eléctrica para sus clientes residenciales y comerciales-minoristas de pequeña escala que no hayan optado por excluirse de ese programa?”

Yes / Si

No / No

To the Voters of the Village of Stickney
A los votantes del Pueblo de Stickney

“Shall the Village of Stickney have the authority to arrange for the supply of electricity for its residential and small commercial retail customers who have not opted out of such program?”

“¿Debe el Pueblo de Stickney tener la autoridad para hacer los arreglos del suministro de energía eléctrica para sus clientes residenciales y comerciales-minoristas de pequeña escala que no hayan optado por excluirse de ese programa?”

Yes / Si

No / No

To the Voters of the Village of Summit
A los votantes del Pueblo de Summit

“Shall the Village of Summit impose a surcharge of up to \$2.00 per month per network connection, which surcharge will be added to the monthly bill you receive for telephone or telecommunications charges, for the purpose of installing (or improving) a 9-1-1 Emergency Telephone System?”

“¿Debe el Pueblo de Summit imponer un recargo de hasta \$2.00 por mes, por conexión de red, el cual recargo será agregado a la factura mensual que usted recibe con cargos de teléfono o telecomunicaciones, con el propósito de instalar (o mejorar) un Sistema Telefónico de Emergencia 9-1-1?”

Yes / Si

No / No

To the Voters of the Village of Tinley Park
A los votantes del Pueblo de Tinley Park

“Shall the village board of the Village of Tinley Park pass an ordinance imposing term limits on all its elected officials?”

“¿Debe la Junta del Pueblo, del Pueblo de Tinley Park, aprobar una ordenanza que imponga límites a los términos de todos sus funcionarios elegidos?”

Yes / Si

No / No

To the Voters of the Village of Westchester
A los votantes del Pueblo de Westchester

“Shall the corporate authorities of the Village of Westchester be authorized to levy a Municipal Retailers’ Occupation Tax and a Municipal Service Occupation Tax, each at a rate of 1%, pursuant to 65 ILCS 5/8-11-1.3 and 1.4, to be used for expenditures on public infrastructure or property tax relief, or both?”

“¿Debe autorizarse a las autoridades municipales del Pueblo de Westchester a imponer un impuesto ocupacional municipal a los vendedores minoristas y un impuesto ocupacional municipal por servicios, cada uno con una tasa del 1%, de acuerdo con 65 ILCS 5/8-11-1.3 y 1.4, para ser usado para gastos en infraestructura pública o reducción al impuesto sobre la propiedad o ambas?”

Yes / Si

No / No

To the Voters of the Village of Worth
A los votantes del Pueblo de Worth

“Shall the Village of Worth have the authority to arrange for the supply of electricity for its residential and small commercial retail customers who have not opted out of such program?”

“¿Debe el Pueblo de Worth tener la autoridad para hacer los arreglos del suministro de energía eléctrica para sus clientes residenciales y comerciales-minoristas de pequeña escala que no hayan optado por excluirse de ese programa?”

Yes / Si

No / No

To the Voters of the Town of Cicero
A los votantes del Pueblo de Cicero

“Shall the Town of Cicero have the authority to arrange for the supply of electricity for its residential and small commercial retail customers who have not opted out of such program?”

“¿Debe el Pueblo de Cicero tener la autoridad para hacer los arreglos del suministro de energía eléctrica para sus clientes residenciales y comerciales-minoristas de pequeña escala que no hayan optado por excluirse de ese programa?”

Yes / Si

No / No

To the Voters of Northfield Township
A los votantes del Distrito Municipal de Northfield

“Should the United States Constitution be amended to limit the use of corporate, special interest, and private money in any political activity, including influencing the election of any candidate for public office?”

“¿Se debe enmendar la Constitución de los Estados Unidos para limitar el uso de fondos corporativos, de interés especial y privados en cualquier actividad política, incluyendo influir en la elección de cualquier candidato para un cargo público?”

Yes / Si

No / No

To the Voters of Oak Park Township
A los votantes del Distrito Municipal de Oak Park

“Shall the people of Oak Park stand with communities across the country in requesting that our village, county, state and federal representatives enact resolutions and legislation, including consideration for amending the Constitution of the United States to establish that: a) Political money is not the same as speech, and therefore that money shall be regulated; and b) The rights guaranteed by the Constitution were and are primarily intended for human beings, not corporations?”

“¿Debe la población de Oak Park apoyar a las comunidades en todo el país en la solicitud de que nuestros representantes de pueblos, condados, estatales y federales, aprueben resoluciones y legislaciones, incluyendo consideraciones para enmendar la Constitución de Estados Unidos en el sentido de establecer que: a) Dinero político no es lo mismo que expresión por medio de palabras y por consiguiente debe ser regulado, y b) Los derechos garantizados por la Constitución fueron y son principalmente dirigidos a los seres humanos, no a las corporaciones?”

Yes / Si

No / No

“Shall those companies who wish to drill for, or supply, natural gas derived from hydraulic fracking techniques be required to inform residents of Oak Park Township of the hazardous chemicals and risks in the process and be prohibited from supplying natural gas derived from hydraulic fracking to Oak Park Township Customers?”

“¿Debe exigirse a las compañías que deseen excavar para extraer o suministrar gas natural derivado de técnicas de fracturación hidráulica informar a los residentes del Distrito Municipal de Oak Park acerca de las substancias químicas peligrosas y los riesgos implícitos en el proceso y prohibírseles suministrar gas natural derivado de fracturación hidráulica a los consumidores del Distrito Municipal de Oak Park?”

Yes / Si

No / No

To the Voters of Unincorporated Stickney Township
A los votantes del Distrito No Incorporado Municipal de Stickney

“Shall Stickney Township have the authority to arrange for the supply of electricity for its residential and small commercial retail customers who have not opted out of such program?”

“¿Debe el Distrito Municipal de Stickney tener la autoridad para hacer los arreglos del suministro de energía eléctrica para sus clientes residenciales y comerciales-minoristas de pequeña escala que no hayan optado por excluirse de ese programa?”

Yes / Si

No / No

To the Voters of Unincorporated Thornton Township
A los votantes del Distrito No Incorporado Municipal de Thornton

“Shall Thornton Township have the authority to arrange for the supply of electricity for its residential and small commercial retail customers who have not opted out of such program?”

“¿Debe el Distrito Municipal de Thornton tener la autoridad para hacer los arreglos del suministro de energía eléctrica para sus clientes residenciales y comerciales-minoristas de pequeña escala que no hayan optado por excluirse de ese programa?”

Yes / Si

No / No

To the Voters of the Arlington Heights Park District
A los votantes del Distrito de Parques de Arlington Heights

“Shall the Arlington Heights Park District, Cook and Lake Counties, Illinois, improve through renovation and new construction the parks and community centers at Camelot, Frontier, Heritage and Recreation Parks and Olympic Indoor Swim Center; acquire park equipment; improve, maintain and protect neighborhood parks and facilities; and issue its bonds to the amount not to exceed \$39,000,000 for the purpose of paying the costs thereof?”

“¿Debe el Distrito de Parques de Arlington Heights, Condados de Cook y Lake, Illinois, mejorar mediante renovación y nueva construcción los parques y centros comunitarios de Camelot, Frontier, Heritage y parques recreativos y Centro de natación olímpico bajo techo; adquirir equipos para parques; mejorar, dar mantenimiento y proteger los parques e instalaciones vecinales; y emitir sus bonos por el monto de \$39,000,000 con el propósito de pagar los costos correspondientes?”

Yes / Si

No / No

To the Voters of the Hodgkins Park District
A los votantes del Distrito de Parques de Hodgkins

“Shall the Hodgkins Park District, Cook County, Illinois, issue its bonds in the amount of Three Million Dollars (\$3,000,000) for the purpose of paying the costs associated with the expansion and renovation of its existing administration and recreation building?”

“¿Debe el Distrito de Parques de Hodgkins, Condado de Cook, Illinois, emitir sus bonos por el monto de Tres Millones de Dólares (\$3,000,000) con el propósito de pagar los costos relacionados con la expansión y renovación de su edificio de administración y recreación existente?”

Yes / Si

No / No

To the Voters of the Oak Brook Park District
A los votantes del Distrito de Parques de Oak Brook

“Shall the Oak Brook Park District, DuPage and Cook Counties, Illinois, reduce the term of park board commissioner from 6 years to 4 years?”

“¿Debe el Distrito de Parques de Oak Brook, Condados de DuPage y Cook, Illinois, reducir el término de los comisionados de la junta de parques de 6 años a 4 años?”

Yes / Si

No / No

To the Voters of the Oak Brook Park District
A los votantes del Distrito de Parques de Oak Brook

“Shall the Oak Brook Park District, DuPage and Cook Counties, Illinois, increase the Number of Park Board Commissioners from 5 commissioners to 7 commissioners?”

“¿Debe el Distrito de Parques de Oak Brook, Condados de DuPage y Cook, Illinois, aumentar el número de los comisionados de la junta de parques de 5 comisionados a 7 comisionados?”

Yes / Si

No / No

To the Voters of the Broadview Public Library District
A los votantes del Distrito de Biblioteca Pública de Broadview

“Shall the bonds of the Broadview Public Library District, Cook County, Illinois, in the amount of \$4,100,000 be issued for the purpose of building an addition to and repairing, remodeling and improving the existing Broadview Public Library Building, furnishing necessary equipment therefor and acquiring electronic data storage and retrieval facilities in connection therewith?”

“¿Deben emitirse bonos del Distrito de Biblioteca Pública de Broadview, Condado de Cook, Illinois, por el monto de \$4,100,000, con el propósito de construir una adición al Edificio de la Biblioteca Pública de Broadview y reparar, remodelar y mejorar dicho edificio, proveer los equipos necesarios para el mismo y adquirir instalaciones de almacenamiento y recuperación de datos electrónicos en conexión con el mismo?”

Yes / Si

No / No

To the Voters of School District Number 67
A los votantes del Distrito Escolar Número 67

“Shall the Board of Education of Golf School District Number 67, Cook County, Illinois, improve the sites of and alter, repair and equip the Hynes Elementary and Golf Middle School Buildings, build and equip a gymnasium/multi-purpose room addition to the Hynes Elementary School Building and issue bonds of said School District to the amount of \$7,987,090 for the purpose of paying the costs thereof?”

“¿Debe la Junta de Educación del Distrito Escolar Número 67 de Golf, Condado de Cook, Illinois, mejorar los sitios de y alterar, reparar y equipar los edificios escolares de la Escuela Elemental de Hynes y la Escuela Intermedia de Golf, construir y equipar una adición gimnasio/salón multiuso al edificio de la Escuela Elemental de Hynes y emitir bonos de dicho Distrito Escolar por el monto de \$7,987,090 con el propósito de pagar los costos correspondientes?”

Yes / Si

No / No

To the Voters of School District Number 67
A los votantes del Distrito Escolar Número 67

“Shall the extension limitation under the Property Tax Extension Limitation Law for Golf School District Number 67, Cook County, Illinois, be increased from the lesser of 5% or the percentage increase in the Consumer Price Index over the prior levy year to 16.3% for the 2012 levy year?”

For the 2012 levy year the approximate amount of the additional tax extendable against the property containing a single family residence and having a fair market value at the time of the referendum of \$100,000 is estimated to be \$90.40.

“¿Debe la limitación de extensión bajo la Ley de Limitación de Extensión al Impuesto sobre la Propiedad para el Distrito Escolar Número 67 de Golf, Condado de Cook, Illinois, aumentarse por la cifra que sea menor del 5% o el aumento porcentual en el Índice de Precios al Consumidor durante el año fiscal anterior, al 16.3% para el año fiscal 2012?”

Para el año fiscal 2012, se calcula que el monto aproximado del impuesto adicional extensible contra una propiedad que contenga una residencia unifamiliar y que tenga un valor justo de mercado al momento del referendo de \$100,000, es de \$90.40.

Yes / Si

No / No

To the Voters of School District Number 167
A los votantes del Distrito Escolar Número 167

“Shall the Board of Education of Brookwood School District Number 167, Cook County, Illinois, build and equip an elementary school building, demolish an existing school building and construct site improvements and issue bonds of said School District to the amount of \$15,800,000 for the purpose of paying the costs thereof?”

“¿Debe la Junta de Educación del Distrito Escolar Número 167 de Brookwood, Condado de Cook, Illinois, construir y equipar un edificio de escuela elemental, demoler un edificio escolar existente y construir mejoras en el sitio y emitir bonos de dicho Distrito Escolar por el monto de \$15,800,000 con el propósito de pagar los costos correspondientes?”

Yes / Si

No / No

To the Voters of School District Number 169
A los votantes del Distrito Escolar Número 169

“Shall the Board of Education of Ford Heights School District Number 169, Cook County, Illinois, be authorized to issue \$11,000,000 bonds for the purpose of paying claims against said School District as provided for by Article 19 (Sections 19-8 to 19-14, inclusive) of the School Code?”

“¿Debe autorizarse a la Junta de Educación del Distrito Escolar Número 169 de Ford Heights, Condado de Cook, Illinois, para emitir bonos por el monto de \$11,000,000 con el propósito de pagar reclamaciones contra dicho Distrito Escolar como lo establece el Artículo 19 (Secciones de 19-8 a 19-14, inclusive) del Código Escolar?”

Yes / Si

No / No

To the Voters of the East Dundee and Countryside Fire Protection District
A los votantes del Distrito de Protección contra Incendios de East Dundee y Countryside

“Shall the East Dundee and Countryside Fire Protection District, Cook and Kane Counties, Illinois, build and equip a new fire house and issue its bonds in the amount of \$5,500,000 for the purpose of paying the costs thereof?”

“¿Debe el Distrito de Protección contra Incendios de East Dundee y Countryside, Condados de Cook y Kane, Illinois, construir y equipar una nueva estación de bomberos y emitir sus bonos por el monto de \$5,500,000 con el propósito de pagar los costos correspondientes?”

Yes / Si

No / No

To the Voters of the Old Town Sanitary District
A los votantes del Distrito Sanitario de Old Town

“Shall the extension limitation under the Property Tax Extension Limitation Law for Old Town Sanitary District, Cook County, Illinois, be increased from the lesser of 5% or the percentage increase in the Consumer Price Index over the prior levy year to 83% per year for 2012?”

For the 2012 tax levy year the approximate amount of the additional tax extendable against the property containing a single family residence and having a fair market value at the time of the referendum of \$100,000 is estimated to be \$4.80.

“¿Debe la limitación de extensión bajo la Ley de Limitación de Extensión al Impuesto sobre la Propiedad para el Distrito Sanitario de Old Town, Condado de Cook, Illinois, aumentarse por la cifra que sea menor del 5% o el aumento porcentual en el Índice de Precios al Consumidor durante el año fiscal anterior, al 83% anual para 2012?”

Para el año fiscal 2012, se calcula que el monto aproximado del impuesto adicional extensible contra una propiedad que contenga una residencia unifamiliar y que tenga un valor justo de mercado al momento del referendo de \$100,000, es de \$4.80.

Yes / Si

No / No

Mail Ballot Applications by Voters' Home Precincts

Suburban Cook County

November 6, 2012 Presidential Election

