

WA
353.1
St2pa
1981
c.1

STATE LIBRARY
NOV 2 1981
OLYMPIA, WASH

Official Voters Pamphlet

General Election Tuesday, November 3, 1981

Initiative Measure 394

Initiative Measure 402

Senate Joint Resolution 107

Senate Joint Resolution 133

House Joint Resolution 7

OFFICE OF THE SECRETARY OF STATE
WASHINGTON STATE LIBRARY
STATE DEPOSITORY COPY

How to Obtain an Absentee Ballot:

Any registered voter who cannot vote in person may apply to the county auditor or department of elections for an absentee ballot. Any signed request with the necessary information will be honored. For your convenience, an application form is reproduced below. The addresses of the auditors or departments of elections are also listed below. In order to be certain that an absentee ballot request is authentic, the election laws require that the signature on the application be verified by comparison with the signature on the voter's permanent registration record. For this reason if a husband and wife both wish to vote by absentee ballot, both must sign the application form or separate, signed requests should be submitted. In order to be counted, an absentee ballot must be voted and postmarked no later than the day of the election. If you intend to vote an absentee ballot, make your request as soon as possible to allow sufficient time for an exchange of correspondence with the county auditor or department of elections. Absentee ballot requests may be presented in person at the office of the county auditor or department of elections up until the day of the election. No absentee ballots may be issued on the day of the election.

COUNTY	ADDRESS	CITY	ZIP	COUNTY	ADDRESS	CITY	ZIP
Adams	210 West Broadway	Ritzville	99169	Lewis	P.O. Box 29	Chehalis	98532
Asotin	P.O. Box 129	Asotin	99402	Lincoln	P.O. Box 366	Davenport	99122
Benton	P.O. Box 470	Prosser	99350	Mason	P.O. Box 400	Shelton	98584
Chelan	P.O. Box 400	Wenatchee	98801	Okanogan	P.O. Box 1010	Okanogan	98840
Clallam	223 East 4th	Port Angeles	98362	Pacific	P.O. Box 97	South Bend	98586
Clark	P.O. Box 5000	Vancouver	98668	Pend Oreille	P.O. Box 409	Newport	99156
Columbia	341 East Main St.	Dayton	99328	Pierce	930 Tacoma Ave. So.	Tacoma	98402
Cowlitz	207 North 4th	Kelso	98626	San Juan	P.O. Box 638	Friday Harbor	98250
Douglas	P.O. Box 456	Waterville	98858	Skagit	P.O. Box 1306	Mount Vernon	98273
Ferry	P.O. Box 498	Republic	99166	Skamania	P.O. Box H	Stevenson	98648
Franklin	1016 North 4th Ave.	Pasco	99301	Snohomish	3000 Rockefeller Ave.	Everett	98201
Garfield	P.O. Box 206	Pomeroy	99347	Spokane	West 1116 Broadway	Spokane	99260
Grant	P.O. Box 37	Ephrata	98823	Stevens	P.O. Box 189	Colville	99114
Grays Harbor	P.O. Box 751	Montesano	98563	Thurston	2000 Lakeridge Dr. S.W.	Olympia	98502
Island	P.O. Box 697	Coupeville	98239	Wahkiakum	P.O. Box 543	Cathlamet	98612
Jefferson	P.O. Box 563	Port Townsend	98368	Walla Walla	P.O. Box 1856	Walla Walla	99362
King	500-4th Avenue	Seattle	98104	Whatcom	P.O. Box 398	Bellingham	98225
Kitsap	P.O. Box 189	Port Orchard	98366	Whitman	P.O. Box 350	Colfax	99111
Kittitas	5th & Main	Ellensburg	98926	Yakima	North 2nd & East "B"	Yakima	98901
Klickitat	P.O. Box 267	Goldendale	98620				

CLIP FORM OUT ON THIS LINE

Absentee Ballot Request

I HEREBY DECLARE THAT I AM A REGISTERED VOTER
PRINT NAME FOR POSITIVE IDENTIFICATION

AT
ADDRESS CITY OR TOWN ZIP

PHONE NO. PRECINCT
(IF KNOWN)

SEND MY BALLOT TO: SAME ADDRESS AS ABOVE: THE ADDRESS BELOW:

.....
STREET ADDRESS CITY OR TOWN STATE ZIP

This application is for the state general election to be held on November 3, 1981.

TO BE VALID, YOUR SIGNATURE MUST BE INCLUDED

SIGNATURE X

SIGNATURE X

Note: If husband and wife both want absentee ballots, signatures of each are necessary.

FOR OFFICE USE ONLY

REGISTRATION NUMBER PRECINCT CODE LEG. DIST.

REGISTRATION VERIFIED DEPUTY SIGNATURE BALLOT MAILED

BALLOT CODE ADDRESS CHANGE BALLOT RETURNED

INTRODUCTION TO THE 1981 VOTERS PAMPHLET

On November 3, you will have the opportunity to vote on five state measures along with one state-wide office and many local measures and offices which will be on the general election ballot. This Voters Pamphlet is sent to all residents of the state of Washington to assist them in making their decisions on these important state ballot propositions.

This pamphlet contains the official ballot titles and explanatory statements for each measure as prepared by the Attorney General, the arguments and rebuttals "for" and "against" each state measure, and the complete text of each of these propositions. We have also included the full text of the enabling legislation for one of the constitutional amendments to give voters additional information on this measure.

As Secretary of State, I certify that the text of each proposed measure, ballot title, explanatory statement for and against, and rebuttal statement which appears in this pamphlet is a true and correct copy of the original document filed in my office.

WASHINGTON STATE LIBRARY

A60004 707103

RALPH MUNRO
Secretary of State

LIBRARY USE ONLY

TABLE OF CONTENTS

	Arguments	Text
Absentee Ballot Request Form		2
Initiative Measure 394	4,5	14
Initiative Measure 402	6,7	15
Senate Joint Resolution 107	8,9	17
Senate Joint Resolution 133	10,11	17
House Joint Resolution 7 (and enabling legislation) .	12,13	18
Voter Checklist		23

TOLL-FREE VOTER INFORMATION NUMBER

1-800-562-5637

Voters from any part of the state may call toll free to the office of the Secretary of State to obtain information about the state general election and the issues which will be on the state ballot, or to request special versions of this Voters Pamphlet, including:

- Cassette tape copies of the Voters Pamphlet
- Spanish-language edition of the Voters Pamphlet
- Braille copies of the Voters Pamphlet

The toll-free service will be operated Monday through Friday from noon until 8:00 p.m. starting on Wednesday, October 14, and running through the day of the election.

