

Primary Election Informational Booklet

Table of Contents

Important Things to Know	Page 4
Democratic Party Presidential Candidates	Page 6
 Michael Bennet	Page 6
 Joe Biden	Page 7
 Michael R. Bloomberg	Page 9
 Cory Booker	Page 10
 Pete Buttigieg	Page 10
 Julian Castro	Page 12
 John Delaney	Page 12
 Tulsi Gabbard	Page 12
 Amy Klobuchar	Page 14
 Bernie Sanders	Page 15
 Joe Sestak	Page 17
 John Steyer	Page 17
 Elizabeth Warren	Page 18
 Marianne Williamson	Page 20
 Andrew Yang	Page 20
Republican Party Presidential Candidates	Page 23
 Mark Sanford	Page 23
 Donald J. Trump	Page 23
 Joe Walsh	Page 25
 Bill Weld	Page 26
Ballot Proposals for Ingham County	Page 29
Ballot Proposals for East Lansing	Page 30

IMPORTANT THINGS TO KNOW:

The presidential primary is on **Tuesday March 10th, 2020.**

If you are not registered to vote, scan this QR code to do so online!

You can only choose **ONE** political party's primary to vote in!

When you go to the polls, you will have to select which party's primary you want to vote in (Democrat or Republican). **This does not mean you are declaring a party.** You also **do not have to be registered to a political party to vote in that party's primary.** This simply means that you cannot vote in both primaries.

There are presidential candidates on the ballot that have already dropped out of the race.

This can be confusing, but it is because the clerks have to send out the military absentee ballots 45 days before any election, and so the ballot must be finalized well in advance. **As of the beginning of February, the following candidates are on the ballot, but have dropped out of the race.** You can still vote for these candidates, but the likelihood of them winning is relatively low because they dropped out. Because Michigan's primary is after multiple other states' primaries, it is likely that other candidates will have dropped out as well. Be sure to check before voting to see who is still in the race!

- Cory Booker (dropped out, but still on ballot)
- Julian Castro (dropped out, but still on ballot)
- Marianne Williamson (dropped out, but still on ballot)

Primary Day is different in different states. If you vote in another state,

be sure to **check which day you vote.**

If you want to register to vote, see what's on your district's ballot, or check on your election day, this is a great link to do so at: <https://www.vote411.org>.

Even if you are not in town on election day, you can still vote in advance! Here's how:

You can either request an absentee ballot (by typing into google "Absentee request Michigan Secretary of State") OR you can re-register online in East Lansing and vote here. Remember, you can switch your voter registration any time you want, and can switch back to your home district for the next election.

REMEMBER: Landlords typically pay property taxes. Therefore, if you live in the dorms or in a rental apartment/house millages likely will not affect how much you pay in taxes at all.

This is important for any county or city proposals you see on your ballot!!

DEMOCRATIC PARTY PRESIDENTIAL CANDIDATES (in the order they will appear on the ballot)

Michael Bennet **Colorado Senator (D) 2009-Present**

Bio:

Michael serves as one of Colorado's US Senators where he sits on the Finance Committee and Agriculture, Nutrition, and Forestry Committee. Before this, he worked for an investment company as the Superintendent of Denver Public Schools for four years. Bennet was born in India, but grew up in Washington D.C. He attended Wesleyan University and Yale Law School.

Campaign website:
michaelbennet.com

Quote from Michael's campaign website:

"In 2016, Michael won in areas of Colorado that Trump won, including Pueblo County, which he carried by nearly 10 percentage points. He won reelection with more votes than anyone in Colorado history. In interviews about the future of the Democratic Party following the 2016 election, President Barack Obama twice singled out Michael as someone to watch."

On the Issues:

Higher Education Issues:

- supports cancelling student debt for low income students
- supports expanding or repairing student-debt relief programs that already exist

Climate Plan:

- supports regulating oil and gas drilling, but not ending it
- does not support ending fracking

Recreational marijuana:

- supports recreational marijuana legalization.

Immigration:

- supports citizenship for DACA recipients
- supports leaving illegal entry as a criminal penalty
- supports focusing deportation resources and efforts on 'recent border crossers, convicted criminals and national security threats'
- would consider funding a border wall as a portion of a larger bill to help some undocumented people receive citizenship

Gun Control:

- does not support a federal gun registry
- supports a ban on assault weapons
- in favor of universal background checks.

Joe Biden

Former Vice President (D) 2009-2017

Bio:

Joe served as Vice President for 8 years and as one of Delaware's US Senators for 16 years. In the Senate, he chaired the Senate Judiciary Committee. Joe was born in Scranton, PA and grew up in Delaware. He attended the University of Delaware and Syracuse Law School.

Campaign website: joebiden.com

Quote from Joe's campaign website:

"As Chairman or Ranking Member of the Senate Judiciary Committee for 16 years, Joe is widely recognized for his work writing and

spearheading the Violence Against Women Act and blocking Jeff Sessions' and Robert Bork's nominations to the bench. As Vice President, Joe continues his leadership on important issues facing the nation and represents our country abroad—traveling over 1.2 million miles to more than 50 countries.”

On the Issues:

Higher Education Issues:

- believes that only two-year college should be free
- supports expanding or repairing student-debt relief programs that already exist
- supports improving college access and affordability generally

Climate Plan:

- supports nuclear power expansion
- supports ending offshore drilling
- supports taxing carbon emissions
- does not support a ban on fracking

Recreational marijuana:

- supports the decriminalization of marijuana, but wants to leave legalization up to individual states

Immigration:

- supports citizenship for DACA recipients
- supports leaving illegal entry as a criminal penalty

Gun Control:

- supports a federal gun registry only for assault weapons
- supports a ban on assault weapons
- supports a potential buy-back program for those wishing to sell their guns back to the government
- in favor of universal background checks.

Michael R. Bloomberg

Former mayor of New York City (D) 2002-2013

Bio:

Michael is best known for being the mayor of New York City for 11 years. Prior to this, he worked as the CEO and chairman of his own finance and software company-- Bloomberg L.P. Michael was born and raised in Massachusetts and attended John Hopkins University and Harvard Business School.

Campaign website:

mikebloomberg.com

Quote from Michael's campaign website:

"Mike Bloomberg embodies the American success story. He worked his way through school

and up the corporate ladder. He started a business of his own and turned it into a runaway success with over 20,000 employees. He served three terms as Mayor of New York City, creating hundreds of thousands of jobs and improving health care and infrastructure. He has donated billions of dollars globally through his philanthropies."

On the Issues:

Higher Education Issues:

- does not support free college
- supports cancelling student debt for low income students
- supports improving college access and affordability generally

Climate Plan:

- does not support banning fracking, but does support doing so in a regulated, safe way

Recreational marijuana:

- supports the decriminalization of marijuana, but wants to leave legalization up to individual states

Immigration:

-supports focusing deportation resources and efforts on 'convicted criminals and national security threats', but not recent border crossers

Gun Control:

- supports a federal gun registry only for assault weapons
- supports a ban on assault weapons
- in favor of universal background checks

Cory Booker **New Jersey Senator (D) 2013-Present**

As of February 1, 2019 (when this guide was written), Cory Booker has dropped out of the race for President.

Pete Buttigieg **Former mayor of South Bend, Indiana (D) 2012-2020**

Bio:

Pete served as the mayor of South Bend, Indiana for 8 years. During his term, he was deployed for 7 months to Afghanistan. Prior to this he worked for a consulting firm. He also served as a lieutenant in the US Navy. Pete was born in South Bend, where he grew up. He graduated from Harvard College and attended Oxford University as a Rhodes Scholar.

Campaign website:
peteforamerica.com

Quote from Pete's campaign website:

"As mayor, Pete worked across the aisle to transform South

Bend into a 21st-century city and improve people's everyday lives. Household income rose by 31 percent. Poverty fell by a third, and unemployment was cut in half. The city launched a tech education center and brought nearly \$400 million in private investment to downtown."

On the Issues:

Higher Education Issues:

- believes that college should be free for those who are Pell grant eligible or whose family income is under \$100,000
- supports cancelling some student debt

Climate Plan:

- supports nuclear power expansion
- supports ending offshore drilling
- supports taxing carbon emissions
- supports a ban on new fracking and gradually stopping existing fracking

Recreational marijuana:

- supports recreational marijuana legalization.

Immigration:

- supports focusing deportation resources and efforts on 'recent border crossers, convicted criminals and national security threats'
- supports citizenship for DACA recipients
- believes illegal border crossing should be a civil, not criminal offense

Gun Control:

Buttigieg does not support a federal gun registry. He also supports a gun licensing program and a potential buy-back program for those wishing to sell their guns back to the government. He is also in favor of universal background checks.

Julian Castro

Former Secretary of Housing and Urban Development (D) 2014-2017

As of February 1, 2019 (when this guide was written), Julian Castro has dropped out of the race for President.

John Delaney

Former Maryland US Congressman (D) 2013-2019

As of February 2019 (when this guide was written), John Delaney has dropped out of the race for President.

Tulsi Gabbard

Hawaii Congresswoman (D) 2013-Present

Bio:

Tulsi has served as one of Hawaii's US Congresswoman since 2013 and as the first female combat veteran presidential candidate. In Congress, she is on the Homeland Security, Foreign Affairs, and Armed Services committees. Before being in Congress, she was a member of the Honolulu City Council and the Hawaii State House of Representatives. While in the State House, she served on Hawaii's National Guard and on a tour in Iraq. She eventually became a Major, a position which she still currently holds. Tulsi was born in American Samoa and grew up in Hawaii. She attended college at Hawaii Pacific University.

Campaign website: tulsi2020.com

Quote from Tulsi's campaign website:

"Serving over 6 years in Congress, and as a member of the Armed Services, Homeland Security, and Foreign Affairs Committees, Tulsi has been a leading voice fighting to end regime change wars and instead focus our military efforts on defeating the terrorist groups that attacked and declared war on the United States. She has approached every issue through the lens of what will best serve the American people, secure our country, and promote peace."

On the Issues:

Higher Education Issues:

- believes that college should be free for middle and lower-income students and that community college should be free for all students
- supports expanding or repairing student-debt relief programs that already exist

Climate Plan:

- supports closing nuclear power sites
- supports banning all fracking

Recreational marijuana:

- supports recreational marijuana legalization.

Immigration:

- supports citizenship for DACA recipients

Gun Control:

- has not stated an opinion on a federal gun registry
- supports a ban on assault weapons
- in favor of universal background checks.

Amy Klobuchar

Minnesota Senator (D) 2007-Present

Bio:

Amy has been one of Minnesota's US Senators since 2007, and was their first ever female Senator. In the Senate, she is the ranking Democrat on the Senate Rules Committee. Before this, she served as the Hennepin County Attorney for 8 years. She is originally from Plymouth, MN and graduated from Yale University and University of Chicago Law School.

Campaign website: amyklobuchar.com

Quote from Amy's campaign website:

"From leading the fight to win a 48-hour hospital stay for new moms and their babies to passing landmark legislation to end human trafficking, combat the opioid epidemic, protect consumer rights and strengthen our election security, Amy has the track record needed to build a better future for our country. That's how she's passed more than 100 bills into law as lead Democrat and was named the most effective Democratic Senator."

On the Issues:

Higher Education Issues:

- believes that only two-year college should be free
- supports expanding or repairing student-debt relief programs that already exist

Climate Plan:

- supports nuclear power expansion
- supports ending offshore drilling
- does not support ending fracking, but does support regulating it

Recreational marijuana:

- supports recreational marijuana legalization.

Immigration:

- supports citizenship for DACA recipients

- would consider funding a border wall as a portion of a larger bill to help some undocumented people receive citizenship
- supports focusing deportation resources and efforts on 'convicted criminals and national security threats', but not recent border crossers

Gun Control:

- has not stated an opinion on a federal gun registry
- supports a ban on assault weapons
- in favor of universal background checks.

Bernie Sanders

Vermont Senator (D) 2007-Present

Bio:

Bernie has been one of Vermont's US Senators since 2007. In the Senate he acts as the ranking Democrat on the Senate Budget Committee and chaired the Veterans Affairs Committee. Before this, he had served as the Vermont US Congressman for 16 years and as mayor of Burlington, VT for 8 years. He is originally from Brooklyn, New York and attended college at the University of Chicago.

Campaign website: berniesanders.com

Quote from Bernie's campaign website:

"In Congress, Bernie has fought tirelessly for working families, focusing on the shrinking middle class and growing gap between the rich and everyone else. Bernie has been called a "practical and successful legislator" and he was dubbed the "amendment king" in the House of Representatives for passing more amendments than any other member of Congress. As chairman of the Senate Committee on Veterans' Affairs, Bernie worked across the aisle to 'bridge Washington's toxic partisan divide and cut one of the most significant deals in years.'"

On the Issues:

Higher Education Issues:

- believes that college should be free for everyone.
- supports cancelling all student debt.

Climate Plan:

- supports banning all fracking
- supports closing nuclear power sites
- supports using government regulations to reduce carbon emissions

Recreational marijuana:

- supports recreational marijuana legalization.

Immigration:

- supports halting all deportations
- supports citizenship for DACA recipients
- does not support additional border wall funding
- believes illegal border crossing should be a civil, not criminal offense

Gun Control:

- supports a federal gun registry only for assault weapons
- supports a potential buy-back program for those wishing to sell their guns back to the government
- in favor of universal background checks.

Joe Sestak

Former Pennsylvania US Congressman (D) 2007-2011

As of February 1, 2019 (when this guide was written), Joe Sestak has dropped out of the race for President.

Tom Steyer

Former hedge fund manager, environmentalist, philanthropist

Bio:

Tom created and ran an investment firm called Farallon Capital from 1986-2012. Prior to this he worked for Goldman Sachs as an associate. In 2012 he stepped down from Farallon to focus his time and money on environmental issues. He then created a progressive non-profit called NextGen America. Tom was born in New York City, where he grew up. He attended Yale University and Stanford Business School.

Campaign website: tomsteyer.com

Quote from Tom's campaign website:

"Tom Steyer is committed to combating climate change, fixing our government, and, when elected president, putting people, and not corporations, in charge of our democracy. After starting and growing a successful investment firm, Tom stepped down in 2012 to focus his energy and resources to these causes."

On the Issues:

Higher Education Issues:

- does not support free college
- believe that everyone should graduate college debt-free.

Climate Plan:

- supports banning all fracking
- supports ending off-shore drilling
- supports a cap and trade program for carbon emissions

Recreational marijuana:

- supports recreational marijuana legalization.

Immigration:

- supports focusing deportation resources and efforts on 'convicted criminals and national security threats', but not recent border crossers
- supports citizenship for DACA recipients
- does not support additional border wall funding
- believes illegal border crossing should be a civil, not criminal offense

Gun Control:

- supports a federal gun registry only for assault weapons
- supports a potential buy-back program for those wishing to sell their guns back to the government
- in favor of universal background checks.

Elizabeth Warren Massachusetts Senator (D) 2013-Present

Bio:

Elizabeth has been one of Massachusetts's U.S. Senators since 2013. In the Senate she sits on the Armed Services Committee, the Committee on Banking, Housing, and Urban Affairs, and the Committee Health, Education, Labor, and Pensions. She also helped establish the Consumer Financial Protection Bureau. Before this, she was a law professor for 30 years, specializing in bankruptcy law at multiple institutions. Elizabeth was born in Oklahoma City and grew up in Oklahoma. She graduated from University of Houston and Rutgers Law School.

Campaign website: elizabethwarren.com

Quote from Elizabeth's campaign website:

"During the 2008 financial crisis, Democratic Majority Leader Harry Reid asked Elizabeth to serve as Chair of the Congressional Oversight Panel to provide some oversight of TARP, the Wall Street bailout. She fought to protect taxpayers, hold Wall Street accountable, and ensure tough oversight of both the Bush and Obama Administrations."

On the Issues:

Higher Education Issues:

- believes that college should be free for everyone
- supports cancelling student debt for low income students

Climate Plan:

- supports banning all fracking
- use government regulations to reduce carbon emissions

Recreational marijuana:

- supports recreational marijuana legalization.

Immigration:

- supports focusing deportation resources and efforts on 'convicted criminals and national security threats', but not recent border crossers
- supports citizenship for DACA recipients
- does not support additional border wall funding
- believes illegal border crossing should be a civil, not criminal offense

Gun Control:

- believes that gun owners should be required to federally register their guns
- supports a ban on assault weapons and universal background checks

Marianne Williamson

As of February 1, 2019 (when this guide was written), Marianne Williamson has dropped out of the race for President.

Andrew Yang

Entrepreneur, philanthropist, author, former lawyer

Bio:

Andrew is an entrepreneur and non-profit founder. In 2011 he founded a non-profit called Venture for America that provides a training fellowship for young entrepreneurs with the goal of aiding them in the creation of jobs. Prior to this, he worked briefly as a corporate attorney and at a healthcare startup. Then, he served as the CEO of a testprep company, Manhattan Prep. Andrew was born and raised in the state of New York. He attended Brown University and Columbia Law School

Campaign website: yang2020.com

Quote from Andrew's campaign website:

"Eight years ago, I had just sold my education company and married my wife, Evelyn. The country was struggling through the aftermath of the financial crisis, so I made it my mission to bring jobs back to the communities that were hit hardest. I saw firsthand how many of our children didn't see economic opportunity at home and were moving away to the same cities. That's why I founded Venture for America (VFA), an organization dedicated to rejuvenating local economies. By helping entrepreneurs create jobs in cities like Baltimore, Detroit, Pittsburgh, and Cleveland, we could create strong economies throughout the country and give children a reason to stay."

On the Issues:

Higher Education Issues:

- does not believe that college should be free
- supports cancelling some student debt

- support making college more affordable through methods such as diverting endowment funds and reducing student to administrator ratios

Climate Plan:

- supports nuclear power expansion
- supports ending offshore drilling
- supports taxing carbon emissions
- supports banning most fracking, specifically any fracking that endangers water quality

Recreational marijuana:

- supports recreational marijuana legalization.

Immigration:

- supports focusing deportation resources and efforts on 'recent border crossers, convicted criminals and national security threats'
- believes illegal border crossing should be a civil, not criminal offense
- supports citizenship for DACA recipients
- does not support additional border wall funding

Gun Control:

- believes that gun owners should be required to federally register their guns
- supports a gun licensing program and a potential buy-back program for those wishing to sell their guns back to the government
- in favor of universal background checks

Uncommitted

What does “uncommitted” mean?

According to the Michigan Secretary of State’s office:

“Each party ballot has a vote position for “uncommitted.” When a voter selects “uncommitted,” this indicates the voter is **exercising a vote for that political party**, but is **not committed to any of the candidates listed on the ballot**. If enough voters cast “uncommitted” votes, **the party may send delegates to the national nominating convention** who are not committed to a specific candidate.”

REPUBLICAN PARTY PRESIDENTIAL CANDIDATES (in the order they will appear on the ballot)

Mark Sanford

Former Governor of North Carolina (R) 2003-2011

As of February 1, 2019 (when this guide was written), Mark Sanford has dropped out of the race for President.

Donald J. Trump

President of the US (R) 2017-Present

Bio:

Donald has served as the 45th President of the U.S. since 2017. Prior to this, he worked and ran his family's real estate business and created "The Donald J. Trump Foundation" in 1988, which ended in 2018. He also hosted the reality show "The Apprentice" for 12 years. Donald was born and raised in New York City. He graduated from the University of Pennsylvania's Wharton School of Business.

Campaign website:
donaldjtrump.com

Quote from Donald's campaign website:

"President Trump is working hard to implement his 'America First' platform, continuing his promise to the American people to lower taxes, repeal and replace Obamacare, end stifling regulations, protect our borders, keep jobs in our country, take care of our veterans, strengthen our military and law enforcement, and renegotiate bad trade deals, creating a government of, by and for the people."

On the Issues:

Higher Education Issues:

- supports expanding the time Pell grants are available to students
- does not support free college or debt erasure
- supports reforms of existing federal loan programs

Climate Plan:

- supports expanding off-shore drilling
- supports regulating emissions in electricity
- supports withdrawal from Paris Climate Agreement

Recreational marijuana:

- unclear stance

Immigration:

- supports a border wall
- does not support DACA
- supports a merit-based immigration plan
- supports removing undocumented immigrants as a priority

Gun Control:

- supports removal of illegally owned weapons
- has mentioned potential supports use of death penalty as a deterrent for mass shootings

Joe Walsh

Former Illinois US Congressman (R) 2011-2013

Bio:

Joe served as one of Illinois' U.S. Congresspeople from 2011-2013. In Congress, he sat on the Committee on Homeland Security, the Committee on Oversight and Government Reform, and the Committee on Small Business. After Congress, he founded and worked on his own conservative radio talk show called "The Joe Walsh Show". Prior to Congress, he worked as a social worker. Joe was born and raised in Illinois. He attended Grinnell College, the University of Iowa, and the University of Chicago school of Public Policy.

Campaign Website: joewalsh.org

Quote from Joe's campaign website:

"From day one, Joe went to Washington hellbent on shaking up the political establishment, and that he did. He was one of the most outspoken members of Congress, advocating for a balanced budget amendment, term limits, common-sense tax cuts, and a range of free-market conservative principles. Joe refused his congressional health benefits and pension, slept in his office, limited himself to no more than three terms in office, and held more town hall meetings than any other member."

On the Issues:

Higher Education Issues:

- believes the states should individually determine how to proceed and reform

Climate Plan:

- supports acknowledging climate change as a problem caused by humans
- supports nuclear power expansion

Recreational marijuana:

- supports recreational marijuana legalization.

Immigration:

- supports border security, but not separation of families at the border
- supports more resources to determining asylum cases
- supports being 'tough' on those illegally entering the country

Gun Control:

- in favor of universal background checks
- supports loosening interstate gun sale regulations

Bill Weld

Former Governor of Massachusetts (R) 1991-1997

Bio:

Bill served as the Governor of Massachusetts for 8 years. Prior to this, he worked as the Massachusetts U.S. District Attorney and subsequently the U.S. Assistant Attorney General under President Reagan. Bill was born in New York and raised in Massachusetts. He attended Harvard College, University College of Oxford, and Harvard Law School.

Campaign website: weld2020.org

Quote from Bill's campaign website:

"Governor Weld has an unblemished record of public service. In addition to seven years in the Department of Justice, he served two terms as Governor in Massachusetts, where he was reelected by the largest margin in state history. He cut taxes 21 times, never raised them, balanced the budget, and oversaw six upgrades in the state's bond rating. He signed landmark welfare reform, made public schools accountable, and was a trailblazer as an early proponent for LGBT civil rights. Governor Weld was ranked the most fiscally conservative Governor in the country by the Cato Institute and the Wall Street Journal."

On the Issues:

Higher Education Issues:

- supports free technical courses for displaced workers
- supports student debt renegotiation
- supports free community college and the last two years of a four year degree for low income students
- supports student debt forgiveness after 20 years of payments

Climate Plan:

- supports tax on carbon emissions
- supports nuclear power expansion
- supports acknowledging climate change as a problem caused by humans and rejoining the Paris Climate Agreement.

Recreational marijuana:

- supports recreational marijuana legalization

Immigration:

- supports stopping mass deportations
- supports citizenship for DACA recipients

Gun Control:

- isn't sure if universal background checks are the answer

Uncommitted

What does “uncommitted” mean?

According to the Michigan Secretary of State’s office:

“Each party ballot has a vote position for “uncommitted.” When a voter selects “uncommitted,” this indicates the voter is **exercising a vote for that political party**, but is **not committed to any of the candidates listed on the ballot**. If enough voters cast “uncommitted” votes, **the party may send delegates to the national nominating convention** who are not committed to a specific candidate.”

BALLOT PROPOSALS FOR INGHAM COUNTY

These will only be applicable if you vote in Ingham County, which is the county MSU, East Lansing, and Lansing are in. If you vote elsewhere, be sure to go to 411.org or <https://mVIC.sos.state.mi.us> to view your own ballot.

REMEMBER: Landlords typically pay property taxes and millages affect property taxes. Therefore, if you live in the dorms or in a rental apartment/house millages likely will not affect how much you pay in taxes at all.

INGHAM COUNTY POTTER PARK ZOO AND POTTER PARK OPERATIONAL MILLAGE QUESTION

This millage is asking about funding for Potter Park Zoo. It will only take place from **2021-2026**. This is an **increase**.

Voting “YES” means you support the increased millage.

Voting “NO” means you do not support the increased millage.

COUNTYWIDE SYSTEM OF TRAILS AND PARKS MILLAGE RENEWAL QUESTION

This millage is asking about continuing to fund county parks and natural trails. This is a **renewal**.

Voting “YES” means you support renewing the already existing millage. This means the current millage will not change.

Voting “NO” means you do not support renewing the already existing millage.

INGHAM COUNTY HEALTH SERVICES MILLAGE

This millage is asking about funding for low income residents of Ingham county that are not covered under Medicare and do not have health insurance. It will only take place from **2020-2023**. This is an **increase**.

Voting “YES” means you support the increased millage.

Voting “NO” means you do not support the increased millage.

BALLOT PROPOSALS FOR EAST LANSING

These will only be applicable if you vote in East Lansing, which is the city MSU is in. If you live off campus, be sure to check which precinct you vote in as some places near campus are not actually a part of East Lansing. If you vote elsewhere, be sure to go to 411.org or <https://mVIC.sos.state.mi.us> to view your own ballot.

Ballot Question

This question is asking whether or not you want to allow East Lansing's city council to sell land to MSU Federal Credit Union.

Voting "YES" means you support allowing East Lansing's city council to sell land to MSU Federal Credit Union.

Voting "NO" means you do not support allowing East Lansing's city council to sell land to MSU Federal Credit Union.

INGHAM INTERMEDIATE SCHOOL DISTRICT SPECIAL EDUCATION MILLAGE PROPOSAL (RESTORATION OF HEADLEE REDUCTION)

This millage is asking about funding for special education . It will only take place from **2020-2039**. This is an **increase**.

Voting "YES" means you support the millage.

Voting "NO" means you do not support the millage.

CAPITAL AREA TRANSPORTATION AUTHORITY (CATA) CITY OF LANSING, CITY OF EAST LANSING, MERIDIAN TOWNSHIP, LANSING TOWNSHIP And DELHI TOWNSHIP

This millage is asking about continuing to fund county parks and natural trails. This is a **renewal**. It will only take place from **2021-2025**.

Voting "YES" means you support renewing the already existing millage. This means the current millage will not change.

Voting "NO" means you do not support renewing the already existing millage.

