State	Locality	Region	Referral	Category	Measure Summary	Result
Alabama	STATEWIDE	S	LR	Economic Development	Amendment 1. Constitutional amendment to establish trust funds for capital improvements and to authorize the issuance of \$350 million in General Obligation bonds for improvements to port facilities such as the state dock in Mobile and to promoting economic development and industrial recruitment.	Approved 63%
Alabama	STATEWIDE	S	LR	Economic Development	Amendment 3. Constitutional amendment to provide that counties and municipalities in Alabama receive a minimum of 10 percent of the trust income from the Alabama Trust Fund when the trust income in the preceding fiscal year exceeds \$60 million.	Approved 70%
Alabama	Chilton County	S	LR	Economic Development	Constitutional Amendment 6. Authorizes Chilton County and its municipalities to perform certain actions for the purpose of economic and industrial development	Approved 59%
Alabama	Choctaw County	S	LR	Infrastructure: Transportation	Local constitutional amendment. Authorizes Choctaw County to levy 8 mill ad valorem tax for county road and bridge fund	Failed 55%
Alabama	Clay County	S	LR	Economic Development	Local constitutional amendment. Creates public corporation to help Clay County or its municipalities promote economic development	Approved 69%
Alabama	Mobile County	S	LR	Infrastructure: Transportation	\$60 million "pay as you go" bond for roads, bridge and drainage financed by special property tax of 6.5 mills	Approved 73%
Alabama	Randolph County	S	LR	Economic Development	Local constitutional amendment. Creates public corporation to help Randolph County or its municipalities promote economic development	Approved 61%
Arizona	STATEWIDE	W	CI	Growth Management/ Regulation	Proposition 202. Citizen's Growth Management Initiative. Constitutional amendment to require most cities and counties to adopt growth management plans and urban growth boundaries; authorize impact fees to meet full costs of public services; improve county subdivision review. Voter approval would be needed for most development outside urban growth boundaries. Citizens could adopt plans and amend urban growth boundaries by initiative	Failed 70%
Arizona	STATEWIDE	W	LR	Open Space/Natural Resources/ Recreation	Proposition 100. Constitutional amendment to designate 70,000 acres of state trust land for permanent conservation; create a framework for designating 200,000 more acres; set guidelines for exchanges of trust lands and donations for school sites; and extend agricultural and grazing leases beyond ten years without auction	Failed 52%
Arizona	Cave Creek School District	W	LR	Infrastructure: Schools	\$41.6 million bond for school construction	Approved 64%
Arizona	Coconino County	W	CI	Growth Management/ Regulation	Proposition 400. Referendum on county-approved rezoning for Canyon Forest Village, a large tourist complex outside of Grand Canyon.	Failed 64%
Arizona	Maricopa County	W	LR	Economic Development	Proposition 302. Authorizes multipurpose stadium facility financed by county car rental surcharge, hotel tax, and other public and private revenues. Cost estimate: \$1.8 billion over 30 years	Approved 52%

State	Locality	Region	Referral	Category	Measure Summary	Result
Arkansas	STATEWIDE	S	LR	Governance/ Flexibility	Constitutional amendment 1. To authorize cities and counties to form development districts, issue bonds, and enter into sort-term financing arrangements	Approved 55%
California	STATEWIDE	W	CI	Governance/ Flexibility	Proposition 37. To require 2/3 vote of legislature or either a majority or 2/3 of local voters to impose future state or local fees to study or mitigate an activity's environmental, societal, or economic effects. Such fees, which this initiative redefines as taxes, can now be approved by majority vote.	Failed 52%
California	STATEWIDE	V	CI	Infrastructure: Schools	Proposition 39. To authorize issuance of local bonds for repair, construction, or replacement of school facilities if approved by 55 %, rather than 2/3, of voters. The proposition requires that the bond funds can be used only for construction, rehabilitation, and equipping of school facilities, or the acquisition or lease of real property for school facilities.	Approved 53%
California	Alameda County	W	LR	Infrastructure: Transportation	Measure B. Extension of ½-cent transportation sales tax and implementation of Alameda transportation plan to expand BART, commuter express service, and countywide bus system	Approved 81%
California	Alameda County (two competing measures)	W	LR	Growth Management/ Regulation	Measure C. Vision 2010 Plan. County-backed alternative to Measure D (below) affirms urban growth boundary to separate rural and urban uses, requires referendum on policy changes. Accommodates proposed North Livermore development with 12,500 new homes and golf course and 8,000 acres of protected farmland and open space. Backed by TriValley Business Council, chambers of commerce.	Failed 57%
California	Alameda County (two competing measures)	W	CI	Growth Management/ Regulation	Measure D. Save Agriculture and Open Space Lands. Amends general plan to set urban limit line around cities of Pleasanton, Dublin, Livermore, Suno and Castro Valley, and save more agricultural and open space land than Measure C. Requires countywide vote to change policies. Would stop North Livermore development plan. Backed by Sierra Club, Greenbelt Alliance, Palomares Home Owners Association.	Approved 56.5%
California	Berkeley (Alameda County)	W	LR	Open Space/Natural Resources/ Recreation	Measure S. Increases special tax for park maintenance, city trees and landscaping, from 8.11 cents per square foot of improvements to 8.90 (\$15.01 cost annually for 1500 sq ft home)	Approved 74%
California	Berkeley (Alameda County)	W	LR	Infrastructure: Affordable Housing	Measure Y. Restricts landlord's ability to evict tenants for landlord/relative occupancy and increases relocation assistance. Began as citizen initiative.	Approved 57%
California	Berkeley (Alameda County)	W	LR	Infrastructure: Affordable Housing	Measure Z. Empowers federal, state, or local public entity to construct and acquire 500 units of low-rent housing for low-income persons	Approved 72%
California	Brea (Orange County)	W	CI	Growth Management/ Regulation	Measure N. Brea Hillside Heritage Initiative. Requires voter approval of projects whose impacts on traffic, air and water quality and wildlife protection are above set thresholds	Failed 51%

State	Locality	Region	Referral	Category	Measure Summary	Result
California	Burbank	W	LR	Governance/ Flexibility	Measure B. Requires city to obtain voter consent prior to granting discretionary approvals or agreeing to the relocation or expansion of airport passenger terminal. City council supports replacement of terminal if airport agrees to limit its growth and impacts.	Approved 80%
California	Clayton (Contra Costa County)	W	LR	Open Space/Natural Resources/ Recreation	Measure Q. Referendum on creating one acre park in downtown city, with \$150,000 cost to be financed from new general tax revenues	Approved 55%
California	Clayton (Contra Costa County)	W	CI	Growth Management/ Regulation	Measure O. Requires voter approval for development involving 10 or more units, conversion of more than 2 acres of open space to non-open space uses, or commercial development of more than 1,000 square ft.	Failed 55%
California	Costa Mesa (Orange County)	W	LR	Open Space/Natural Resources/ Recreation	Measure O. Authorizes City Council to increase transient occupancy tax 2% to acquire and develop parks and open space	Approved 52%
California	Danville (Contra Costa County) (Two competing measures)	W	CI	Growth Management/ Regulation	Measure R. CAPP (Citizens Alliance for Public Planning) initiative to create urban growth boundary. Requires voter approval for developments of 10 or more dwelling units.	Approved 52%
California	Danville (Contra Costa County) (Two competing measures)	W	LR	Growth Management/ Regulation	Measure S. City Council measure requires voter approval for general plan amendments involving agricultural land, open space, parks, and recreational land	Approved 74%
California	Davis (Yolo County)	W	LR	Open Space/Natural Resources/ Recreation	Measure O. Open Space Protection Tax. Levies 30 year parcel tax to buy land and easements in Davis's planning area. Requires low income refund program. Cost to households: \$24/year; businesses \$20 to \$200 depending on size. Measure needed 2/3 approval.	Approved 70%
California	Dublin (Alameda County)	W	LR	Growth Management/ Regulation	Measure M. Amends general plan to establish 30 year urban limit line on west. Requires referendum for changes to limit line. City Council placed measure on ballot, but impetus was a citizen initiative.	Approved 59%
California	Escondido	W	LR	Growth Management/ Regulation	Proposition J. To increase density of single family home development	Failed 71%
California	Escondido	W	LR	Growth Management/ Regulation	Proposition K. Rezoning of small residential parcel to light industrial	Failed 62%
California	Escondido	W	LR	Growth Management/ Regulation	Proposition L. Rezoning of small residential parcel to commercial development	Failed 52%
California	Escondido	W	LR	Growth Management/ Regulation	Proposition M. Rezoning of 50 acres to double density	Failed 67%
California	Escondido	W	LR	Growth Management/ Regulation	Proposition N. Rezoning of residential parcel to light industrial	Failed 71%
California	Escondido	W	LR	Growth Management/ Regulation	Proposition O. Rezoning of industrial development area	Failed 64%

State	Locality	Region	Referral	Category	Measure Summary	Result
California	Escondido	W	LR	Growth Management/ Regulation	Proposition P. Rezoning of industrial development area	Failed 61%
California	Escondido	W	LR	Growth Management/ Regulation	Proposition R. Rezoning of single family homes for greater density	Failed 72%
California	Escondido (suburb of San Diego)	W	LR	Growth Management/ Regulation	Proposition H. Conversion of mobile home parks to resident ownership. One of 8 general plan amendments - 4 would allow industrial development on land now zoned residential and 4 would increase density for housing. Vote required by 1997 voterapproved measure.	Approved 68%
California	Fillmore (Ventura County) (Two competing measures)	W	CI	Growth Management/ Regulation	Measure J. Save Open-space and Agricultural Resources (SOAR) measure would set City Urban Restriction Boundary to include Fillmore corporate limits and sphere of influence	Failed 56%
California	Fillmore (Ventura County) (Two competing measures)	W	LR	Growth Management/ Regulation	Measure K. City Council backed urban boundary line would allow more development than SOAR initiative	Failed 62%
California	Healdsburg (Sonoma County) (2 competing measures)	W	LR	Growth Management/ Regulation	Measure L. Caps new housing at 25 units a year, with more exceptions for affordable housing	Failed 58%
California	Healdsburg (Sonoma County) (Two competing measures)	W	CI	Growth Management/ Regulation	Measure M. Caps new home construction at 30 units a year, with exception for affordable housing. (Current cap, 45 houses)	Approved 56%
California	Huntington Beach (Orange County)	W	LR	Open Space/Natural Resources/ Recreation & Infrastructure: Transportation	Measure R. Referendum on earmarking corporate utility tax to pay for infrastructure fund for parks, highways, etc.	Approved 71%
California	Kingsburg (Fresno County)	W	LR	Open Space/Natural Resources/ Recreation	Measure D. Referendum on earmarking utility tax revenues for parks and recreation, senior center, and community beautification	Approved 64%
California	Lassen County	W	LR	Growth Management/ Regulation	Measure V. Referendum on rezoning for large mountain resort and subdivision	Approved 62%
California	Lathrop (San Joaquin County)	W	LR	Economic Development	Measure D. Amends city agreement to allow developer to construct 8,500 homes before theme park or other commercial development as earlier agreed. Requires withholding of occupancy permit until commercial development is guaranteed or developer pays fee.	Approved 56%

State	Locality	Region	Referral	Category	Measure Summary	Result
California	Malibu	W	LR	Open Space/Natural Resources/ Recreation	Measure O. Referendum on \$15 million general obligation bonds to be financed by property tax surcharge, to buy land for city parks, recreation and open space	Approved 58%
California	Malibu	W	LR	Growth Management/ Regulation	Measure N. Council- backed measure to require voter approval for development agreements on commercial projects involving more than 30 acres. Eliminates 10% petition prerequisite for referendum on development agreement.	Approved 52%
California	Marina	W	CI	Growth Management/ Regulation	Measure E. Creates an urban growth boundary	Approved 52%
California	Modesto	W	LR	Economic Development	Measure F. Transient Occupancy Tax. Increases tax by 2% to raise \$7.5 million towards cost of performing arts center	Failed
California	Monterey City	W	LR	Economic Development	Measure G. Charter amendment to require voter approval of city sales of land zoned for open space in Cannery Row and other specified areas. Unanimously approved by Monterey City Council for presentation to voters.	Approved 84%
California	Monterey County	W	CI	Growth Management/ Regulation	Developer-backed initiative for plan amendment to allow Pebble Beach Company to build golf course, motel, and some worker housing in place of 890 planned houses	Approved 63%
California	Napa County	W	LR	Open Space/Natural Resources/ Recreation & Economic Development	Measure I. 1.5% increase in hotel tax, with revenues earmarked for watershed protection (30%), park facilities (20%), open space (40%) and tourism promotion (10%).	Failed 64% (needed 2/3 ^{rds})
California	Newman Coes Landing School District	W	LR	Infrastructure: Schools	\$11.35 million bond for school construction and improvements	Approved
California	Newport Beach (Orange County) (Two competing measures)	W	CI	Growth Management/ Regulation	Measure S. Protection from Traffic and Density Initiative. Requires voter approval of proposed developments that exceed General Plan by 100 residential units, 40,000 square feet, or specified traffic projections. Campaign one of most expensive in county history.	Approved 63%
California	Newport Beach (Orange County) (Two competing measures)	W	LR	Growth Management/ Regulation	Measure T. Newport Beach Traffic Planning and Improvements. Less restrictive measure than Measure S (above) would link permissible development to traffic phasing ordinance	Failed 64%
California	Palmdale	W	CI	Growth Management/ Regulation	Measure T. Referendum on city council resolution that rezones land to allow development of large retail center, including a Wal-Mart	Approved
California	Paso Robles	W	CI	Growth Management/ Regulation	SOAR initiative. Requires voter approval before land designated agricultural, open space, rural or rural residential can be rezoned for more intensive uses	Failed 61%
California	Placer County	W	LR	Open Space/Natural Resources/ Recreation	Measure W. Public Oversight and Accountability Measure. 20 year 1/4 cent sales tax increase for open space purchases.	Failed 73%

State	Locality	Region	Referral	Category	Measure Summary	Result
California	Placer County (Sierra Nevada and Lake Tahoe)	W	LR	Open Space/Natural Resources/ Recreation	Measure V. Open Space, Farmland and Water Quality Protection. To advise county on spending of newly approved sales tax revenues (see Measure W) to preserve water quality, save farmland, protect fish and wildlife, enhance recreation areas, protect scenic landscapes.	Approved 56%
California	Ravenwood City School District	W	LR	Infrastructure: Schools	\$10 million bond for school construction and renovation	Approved
California	Rohnert Park (Sonoma County)	W	LR	Growth Management/ Regulation	Measure N. Sets 20 year urban growth boundary to prevent sprawl, preserve agricultural land and open space, and control growth according to general plan. Voters must approve any changes to boundary.	Approved 71%
California	Rohnert Park (Sonoma County)	w	LR	Infrastructure: Affordable Housing	Measure O. Authorizes city to participate in development of low rent housing. Capped at 4% of city's units, 15% of units in any section, 20% for elderly or disabled.	Approved 54%
California	Sacramento County	W	CI	Growth Management/ Regulation	Developer-backed measure to alter county's urban services limit to allow services for 3,000 unit subdivision	Failed 69%
California	San Clemente (Orange County)	W	CI	Growth Management/ Regulation	Measure U. Residential Building Permit Moratorium Initiative. Would bar city from issuing permits for residential development until it builds north-south thoroughfare to ease congestion through town. Opposed by developers.	Failed 53%
California	San Diego	W	LR	Growth Management/ Regulation	Proposition C. Amends height limit established by 1972 citizen initiative in coastal zone to accommodate International Gateway of the Americas commercial and federal development project along border with Mexico, including a pedestrian bridge to Tijuana.	Approved 67%
California	San Francisco	W	LR	Economic Development	Proposition R. County supervisor question on development of Pier 45 as a nonprofit public facility with maritime education theme (currently planned as tourist park)	Approved 73%
California	San Francisco	W	LR	Infrastructure: Transportation	Proposition Q. Referendum on creating a Pedestrian Safety Fund to pay for improvements to make city streets safer for pedestrians	Approved 67%
California	San Francisco	W	CI	Infrastructure: Affordable Housing	Proposition N. Bans new tenancies when tenants buy their apartment house and affirms 200 unit cap on conversions	Failed 54%
California	San Francisco (Two competing measures)	W	LR	Growth Management/ Regulation	Proposition K. Mayor-supported measure updates controls on office development, particularly for computer-based services. Imposes two-year moratorium on new projects larger than 25,000 square feet in some sections and allows more dot.com development in others. Also provides one-time adjustment in city's growth cap during next 15 months. Silent on live-work loft construction.	Failed 61%
California	San Francisco (Two competing measures)	W	CI	Growth Management/ Regulation	Proposition L. Also updates existing controls on office development. Sponsored by artists and activists. Permanently bans or places indefinite moratorium on new development in some districts and live-work loft construction. Does not provide a one-time adjustment of annual growth cap.	Failed 50.2%

State	Locality	Region	Referral	Category	Measure Summary	Result
California	San Jose	W	LR	Open Space/Natural Resources/ Recreation	Measure P. \$228 million general obligation bond for neighborhood and regional parks, open space, trails and recreational center	Approved 78%
California	San Jose	W	LR	Growth Management/ Regulation	Measure K. Mayor-backed measure to strengthen "greenline" boundary protecting hillsides and baylands from development. Requires voter approval for repeal or change.	Approved 81%
California	San Louis Obispo County	W	CI	Growth Management/ Regulation	SOAR initiative. Requires voter approval for rezoning land designated for agriculture, open space, or rural and rural/residential. (Similar to Ventura County SOAR approved in 1998)	Failed 59%
California	San Marcos	W	CI	Growth Management/ Regulation	Proposition S. Charter amendment to require city zoning ordinances to be consistent with general plan in accordance with state law	Approved
California	Santa Clara County Valley Transportation Authority	W	LR	Infrastructure: Transportation	Measure A. Extends 30-year, half-cent transportation sales tax to expand BART 22 miles from Fremont to San Jose. Would raise \$6 billion for transit improvements to link San Jose airport and BART/Caltrain; provide light rail countywide and improve bus service, and electrify Caltrain. Silicon Valley Mfg. Group, environmental groups, transit interests support.	Approved 70% (needed 2/3 ^{rds})
California	Santa Clara County (Santa Clara Valley Water District)	W	LR	Open Space/Natural Resources/ Recreation	Measure B. Clean, Safe Creeks and Flood Protection. Levies 15 year parcel tax to protect and restore creek and bay ecosystems, provide streamside trails and parks.	Approved 66%
California	Santa Maria-Bonita School District	W	LR	Infrastructure: Schools	\$30 million bond for school construction	Approved
California	Santa Paula (Ventura County)	W	CI	Growth Management/ Regulation	Measure I. SOAR initiative (defeated once) to amend general plan to establish city urban restriction boundary	Approved 54%
California	Saratoga (Santa Clara County)	W	LR	Growth Management/ Regulation	Measure G. Reaffirms 15 month moratorium on approval of residential development projects on lands designated in general plan as "Retail Commercial", "Professional Administrative", "Gateway Landscaping", or "Planned Development"	Approved 74%
California	Solana Beach	W	LR	Growth Management/ Regulation	Proposition T. Community Protection Act. Requires voter approval to change general plan designations, except to reduce residential density	Approved 62%
California	Sonoma City	W	CI	Growth Management/ Regulation	Measure S. Creates urban growth boundary congruent with city's sphere of influence	Approved 64%
California	Sonoma City	W	LR	Infrastructure: Affordable Housing	Measure R. Authorizes public entities to develop 100 low rent housing units	Approved 60%
California	Sonoma County	W	CI	Growth Management/ Regulation	Measure I. Rural Heritage Initiative. Requires voter approval to amend land use and density provisions for agricultural and rural zones and to change general plan goals and policies. Eight of Sonoma County's 9 cities have voter-approved urban growth boundaries.	Failed 58%

State	Locality	Region	Referral	Category	Measure Summary	Result
California	Tracy (San Joaquin County)	W	CI	Growth Management/ Regulation	Measure A. Reduces current cap on building permits by half (similar measure narrowly failed in March)	Approved 56%
California	Ventura City	W	LR	Open Space/Natural Resources/ Recreation	Allows city to build 95 acre sports park on cropland (vote required by earlier voter approval of urban growth boundary)	Approved 54%
California	West Contra Costa School District	W	LR	Infrastructure: Schools	\$150 million bond for school construction and renovation	Approved 77%
California	Yucaipa	W	CI	Growth Management/ Regulation	Measure O. Referendum on county-approved plan amendment to permit major development (including Wal-Mart and Home Depot)	Failed 55%
Colorado	STATEWIDE	W	CI	Growth Management/ Regulation	Amendment 24. Responsible Growth Initiative. To require certain cities and counties to designate growth areas on maps subject to citizen approval. Officials can only approve projects in these growth areas, with certain exemptions, unless it is justified by population statistics and voters approve. Requires impact analysis of growth plans; provision of roads, and water and sewer systems within 10 years; and regional cooperation.	Failed 70%
Colorado	STATEWIDE	W	LR	Open space/natural resources/ recreation	Referendum E. Authorizes Multi-State Lottery (Power Ball) to supplement current lottery revenues. Officials say each 5 % increase in revenues generated by measure would add about \$4 million for local government Conservation Trust Fund grants for parks, wildlife habitat and open space, and generate funds for education.	Approved 52%
Colorado	Arvada	W	LR	Open Space/Natural Resources/ Recreation	Issue 2A. \$16.5 million bond for open space and trails acquisition, development, and maintenance financed by sales tax increase of .25%	Failed 59%
Colorado	Aspen	W	LR	Infrastructure: Transportation	Levy new 1% visitor benefit tax on lodging and increase contribution to Regional Transit Authority for expanded bus services and other transit services. See Eagle County. Will also finance tourism promotion.	Approved
Colorado	Aspen	W	LR	Open Space/Natural Resources/ Recreation	Increase debt by \$38 million and increase sales tax by .5% for 25 years for parks, open space, and trails	Approved
Colorado	Aspen	W	LR	Open Space/Natural Resources/ Recreation & Infrastructure: Affordable Housing	Sell/lease city property for recreational facilities and affordable housing	Approved
Colorado	Aspen	W	LR	Open Space/Natural Resources/ Recreation & Infrastructure: Affordable Housing	Referendum on acquiring \$3.34 million property for park from housing fund and creating park, if open space finance measure is approved, or follow council plans for affordable housing	Approved
Colorado	Aspen	W	LR	Open Space/Natural Resources/ Recreation	Retain \$545,000 of property tax revenues for 5 years for recreational complex	Approved
Colorado	Aurora	W	LR	Open Space/Natural Resources/ Recreation	Question 2B. Increase debt by \$16.1 million for recreation facilities, trails, parks and open space	Approved 51%

State	Locality	Region	Referral	Category	Measure Summary	Result
Colorado	Aurora	W	LR	Open Space/Natural Resources/ Recreation	Question 2C. Increase debt by \$34.2 million for parks and recreation facilities	Failed 53%
Colorado	Basalt (Eagle County)	W	LR	Infrastructure: Transportation	Join and finance Regional Transit Authority with expanded bus and other transit services financed by 0.2% sales tax increase. See Eagle County.	Approved 67%
Colorado	Bayfield	W	LR	Economic Development	\$1.7 million bond for special improvement district investments in water, roads, and utilities to attract business development, financed by assessments on properties benefited by improvements	Approved
Colorado	Berthoud	W	CI	Growth Management/ Regulation	Cap building permits to 2-5% annually of residential dwelling units on 12/31/2000	Approved 54%
Colorado	Boulder County	W	LR	Open Space/Natural Resources/ Recreation	County Issue 1B. Extends .1% sales and use tax for 8 years for open space acquisition and improvements. Will finance \$80 million revenue bond	Approved 52%
Colorado	Brighton	W	LR	Infrastructure: Transportation	Set aside \$965,000 for street and bridge improvements	Approved 75%
Colorado	Carbondale	W	LR	Infrastructure: Transportation	Join Regional Transit Authority for expanded bus and other transit services and finance with new earmarked .5% sales tax. See Eagle County.	Approved 64%
Colorado	City of Boulder	W	LR	Infrastructure: Affordable Housing	Ballot issue 201. Increase sales tax by .09 and levy developer excise tax on nonresidential building for affordable housing	Failed 52%
Colorado	City of Boulder	W	LR	Infrastructure: Transportation	General improvement district property tax increase to offer regional transit pass for 3,000 households – every resident in 7 neighborhoods. Cost: \$57 to \$115 a year per homeowner.	Failed 54%
Colorado	Clear Creek County	W	LR	Infrastructure: Transportation	Mill levy for roads and bridges, 5 years	Failed 56%
Colorado	Delta County	W	LR	Infrastructure: Transportation	Spend reserve revenues for road maintenance and improvements	Approved 51%
Colorado	Denver	W	LR	Infrastructure: Transportation & Infrastructure: Affordable Housing	Referred Question 1B. Use \$5.8 million in 1999 surplus revenues for transportation improvements and affordable housing	Approved 55%
Colorado	Douglas County	W	LR	Infrastructure: Schools	\$143.7 million bond for school construction	Approved
Colorado	Eagle County (unincorporated)	W	LR	Infrastructure: Transportation	Create, join and finance Regional Transit Authority with expanded bus and other transit services financed by annual commitment of reserves from .5% sales tax revenues. One of a series of coordinated measures in 2 counties and 5 communities.	Approved 66%
Colorado	Elbert County	W	LR	Infrastructure: Transportation	6 year, 1% sales tax increase for road fund and other capital uses	Failed
Colorado	Estes Park	W	LR	Economic Development	Referred Measure 2A. Retain excess revenues for community reinvestment to acquire and maintain capital projects, including open space, trails, landscaping, streets, etc.	Approved 71%

State	Locality	Region	Referral	Category	Measure Summary	Result
Colorado	Evergreen Park and Recreation District	W	LR	Open Space/Natural Resources/ Recreation	\$3.5 million bond for parks, trails, recreation, and green space	Approved 72%
Colorado	Foothills Park and Recreation District	W	LR	Open Space/Natural Resources/ Recreation	Issue 5B. Increase debt by \$22 million for recreation center, open space, neighborhood and regional parks, and trails	Approved 59%
Colorado	Fountain	W	LR	Open Space/Natural Resources/ Recreation	Retain \$455,286 for trails, parks, and open space	Approved 56%
Colorado	Garfield County	W	LR	Open Space/Natural Resources/ Recreation	2.5 mill property tax increase to finance \$10 million bond for land acquisition	Failed 53%
Colorado	Glenwood Springs	W	LR	Economic Development	Increase accommodations tax by 1% to promote tourism	Approved
Colorado	Glenwood Springs	W	LR	Infrastructure: Transportation	Join and finance Regional Transit Authority with expanded services financed by 0.4% sales tax increase. See Eagle County.	Approved 51%
Colorado	Glenwood Springs	W	LR	Infrastructure: Transportation	Increase sales tax by .2% for local bus system	Approved
Colorado	Glenwood Springs	W	LR	Open Space/Natural Resources/ Recreation	Increase debt by \$26.42 million for parks and recreation, golf course, open space	Approved
Colorado	Glenwood Springs	W	LR	Economic Development	Question #2. Create downtown development authority to develop and implement a downtown development or redevelopment plan for central business area	Approved
Colorado	Golden	W	LR	Open Space/Natural Resources/ Recreation	Issue 2A. \$26 million revenue bond for parks and recreation, open space financed by sales tax and fees	Approved 71%
Colorado	Grand County	W	LR	Open Space/Natural Resources/ Recreation	Question 1B. 2 mill 7 year property tax increase to implement Grand County Land Conservation Plan for purchase of development rights for agricultural land, watershed protection, scenic view corridors, with spending based on citizen advisory committee recommendations. Would raise \$752,334 in first year.	Failed 71%
Colorado	Hinsdale County	W	LR	Open Space/Natural Resources/ Recreation	Non-binding advice on designation of more wilderness areas	Failed 56%
Colorado	Lafayette	W	LR	Infrastructure: Affordable Housing & Economic Development	Question 2A. Amend dwelling cap to allow affordable housing development on city owned land in an urban renewal area	Approved 53%
Colorado	Littleton	W	LR	Open Space/Natural Resources/ Recreation	Set aside surplus revenues for open space, recreation, and trails	Approved 62%
Colorado	Longmont	W	LR	Open Space/Natural Resources/ Recreation	Issue 2B. Increase debt to \$22 million financed by .2% sales tax increase to acquire, improve, and maintain open space	Approved 51%
Colorado	Loveland	W	LR	Economic Development	Referred Issue 2B. Visitor lodging tax of 3% to raise \$200,00 a year to promote tourism	Failed 59%

State	Locality	Region	Referral	Category	Measure Summary	Result
Colorado	Loveland	W	LR	Open Space/Natural Resources/ Recreation	Increase special assessment debt by \$5.750 million for trails, education center and other improvements to provide for wetlands restoration, financed by assessments on benefited properties	Approved
Colorado	Loveland	W	LR	Infrastructure: Transportation	Referred Issue 2A. Levy excise tax on residential development to fund city's transportation improvement plan, including road construction and improvements to help deal with current and future growth	Failed 76%
Colorado	Loveland	W	CI	Growth Management/ Regulation	Initiated Issue 200. Establish annual limit of 2% of existing housing stock on building permits for new residential development, with exceptions for affordable housing and residential care facilities.	Failed 67%
Colorado	New Castle	W	LR	Open Space/Natural Resources/ Recreation	Increase sales tax from 3% to \$3.5% for recreation, parks, trails, and open space	Approved
Colorado	Palmer Lake	W	LR	Infrastructure: water quality	Increase debt by \$1.7 million to improve town water system, including digging new wells, acquisition of water rights and distribution improvements. Town is experiencing "extreme water rationing."	Approved
Colorado	Park County	W	LR	Infrastructure: Transportation	Referendum A. 1% use tax on building and construction materials for roads	Failed 66%
Colorado	Perry Park Metro District	W	LR	Open Space/Natural Resources/ Recreation	Issue 5C. \$200,000 bond for open space	Approved 75.6%
Colorado	Perry Park Metro District	W	LR	Open Space/Natural Resources/ Recreation	Issue 5D. \$80,000 bond for park improvements	Approved 65%
Colorado	Pitkin County (includes Aspen, Snowmass Village, part of Basalt)	W	LR	Infrastructure: Transportation	Create and join Regional Transit Authority with expanded bus and other transit services financed by set-aside of half of revenues from existing 1.5% existing transportation sales tax. See Eagle County.	Approved 66%
Colorado	Poudre Valley School District (Fort Collins)	W	LR	Infrastructure: Schools	\$175 million bond mostly for school construction, some repairs and remodeling, financed by mill levy	Approved 56.9%
Colorado	Rifle	8	LR	Open Space/Natural Resources/ Recreation	Extend 5 cent year sales tax for park and recreational facilities, trails	Failed 60%
Colorado	Roaring Fork Open Space Park and Recreation District	W	LR	Open Space/Natural Resources/ Recreation	Q4G. Create Roaring Fork Open Space Park and Recreation District in Eagle and Garfield Counties for open space, parks, access to rivers and public lands, trails, agricultural land preservation, and growth buffers	Approved
Colorado	Roaring Fork Open Space Park and Recreation District	W	LR	Open Space/Natural Resources/ Recreation	Q4H. Increase millage rate up to 2.5 mills to fund Roaring Fork Open Space Park and Recreation District. (Passed in Eagle County, failed in Garfield County. Needed to pass in both.)	Failed

State	Locality	Region	Referral	Category	Measure Summary	Result
Colorado	Roaring Fork Open Space Park and Recreation District	V	LR	Open Space/Natural Resources/ Recreation	Q4I. \$10 million bond to finance open space acquisition, including lands and easements for open space, trails and passive recreation, access to rivers and public lands, wildlife habitat, growth buffers between communities, and agricultural lands	Approved
Colorado	Snowmass Village	W	LR	Open Space/Natural Resources/ Recreation	Increase debt by \$3.585 million for land purchase	Approved
Colorado	Steamboat Springs	W	LR	Infrastructure: Affordable Housing	Establish excise tax on new development for affordable housing	Failed
Colorado	Teller County	W	LR	Open Space/Natural Resources/ Recreation	Issue 1A722 mill 10-year tax increase to purchase development rights to preserve ranches and farmland, trails, open space, and parks	Failed 58%
Colorado	Thornton	W	LR	Open Space/Natural Resources/ Recreation	\$22.420 million bond to buy open space and parks without raising taxes	Approved 67%
Colorado	Trinidad	W	LR	Economic Development	3% visitor tax on lodging for tourism promotion	Failed
Colorado	Weld County	W	LR	Open Space/Natural Resources/ Recreation	Question 1A. \$35 million bond (\$3.5 million/year for 10 years) for county Land Preservation Fund to preserve to preserve agricultural heritage, watershed, riparian corridors and wildlife habitat, financed by .25% sales tax increase	Failed 66%
Colorado	Westminster	W	LR	Open Space/Natural Resources/ Recreation	Quality of Life Issue 2B. \$9.280 million bond for parks financed by increase in property tax	Failed
Colorado	Westminster	W	LR	Open Space/Natural Resources/ Recreation	Quality of Life Issue 2A. Increase property tax by .4 mill for city parks	Failed
Connecticut	Berlin	NE	LR	Open Space/Natural Resources/ Recreation	Measure T. Adopt ordinance to preserve Timberlin Park	Approved 63%
Connecticut	Hartford	NE	LR	Open Space/Natural Resources/ Recreation	\$6 million bond for park improvements	Approved
Connecticut	Manchester	NE	LR	Infrastructure: Transportation	Question 3. Appropriate \$5.760 million for roads, bridge repair, etc.	Approved 64%
Connecticut	Manchester	NE	LR	Open Space/Natural Resources/ Recreation	Question 2. \$2.885 million bond for recreation area improvements and open space acquisition	Approved 60%
Connecticut	South Windsor	NE	LR	Open Space/Natural Resources/ Recreation	\$3.1 million bond for park improvements	Approved 56%
Connecticut	Southington	NE	LR	Open Space/Natural Resources/ Recreation	Question 7. \$2 million bond for open space acquisition, conservation, recreation, and establishing public utilities	Approved 73%
Connecticut	Tolland	NE	LR	Open Space/Natural Resources/ Recreation	Question 2. \$1.3 million bond to buy development rights and easements for active recreation and other municipal purposes	Approved 66%
Florida	STATEWIDE	S	CI	Infrastructure: Transportation	Constitutional amendment to develop high speed monorail, fixed guideway or high- speed rail linking five largest urban areas and providing access to air and ground transportation. State or state-authorized private entity could finance, acquire, design and operate system.	Approved 53%

State	Locality	Region	Referral	Category	Measure Summary	Result
Florida	Alachua County	S	CI	Open Space/Natural Resources/ Recreation	\$29 million 20 year general obligation bond for Legacy Lands program to acquire environmentally sensitive natural, watershed, and recreational lands in fast-growing college town (Gainesville) in northern Florida. Financed by .25 mill property tax increase.	Approved 61%
Florida	Broward County (Fort Lauderdale)	S	LR	Open Space/Natural Resources/ Recreation	\$400 million general obligation bond to buy 1,400 acres of undeveloped land in west of county, improve county park system, protect water quality, and reclaim urban open space	Approved 74%
Florida	Duval County (Jacksonville)	S	CI	Open Space/Natural Resources/ Recreation	Charter amendment to protect hardwood trees three feet in diameter or larger from being cut	Approved 75%
Florida	Leon County (Tallahassee)	S	LR	Open Space/Natural Resources/ Recreation & Infrastructure: Transportation & Economic Development	15 year extension of 1 cent local option sales tax to improve roads and reduce congestion, protect lakes and drinking water, and expand natural areas, parks, and recreation. Implementation of Blueprint 2000 citizens plan to address sprawl. Allocation: 70% transportation, 30% open space. Will use infrastructure investments to re-direct growth, encourage new development where needed, e.g., in southern part of the county. Would raise \$544 million.	Approved 60%
Florida	Seminole County	S	LR	Open Space/Natural Resources/ Recreation	\$25 million bond for open space, greenways, and trails	Approved 58%
Florida	Volusia County	S	LR	Open Space/Natural Resources/ Recreation & Economic Development	Volusia Echo. \$40 million bond financed by 1/5 mill increase, for outdoor amphitheatre and other improvements and preservation of ecological and cultural heritage	Approved 59%
Florida	Volusia County (Daytona Beach)	S	LR	Open Space/Natural Resources/ Recreation	Volusia Forever. \$40 million bond financed by .2 mill 20 year property tax increase for acquisition of environmentally sensitive and recreation lands, and water protection along coast. County was first in state to pass environmental bond program, a 1986 10 year \$3 million measure.	Approved 62%
Georgia	Atlanta	S	LR	Infrastructure: Transportation	\$55.5 million bond for construction, improvements of bridges, viaducts, bike lanes, and transit stops to "improve the pedestrian and transit environment"	Approved 82%
Georgia	Atlanta	S	LR	Infrastructure: Transportation	\$19 million bond for improvements to pedestrian safety.	Approved 81%
Georgia	Atlanta	S	LR	Open Space/Natural Resources/ Recreation	\$26.95 million bond for land acquisition, improvement of public plazas and greenspace.	Approved 75%
Georgia	Cobb County	S	LR	Open Space/Natural Resources/ Recreation & Infrastructure: Transportation	1 cent sales tax increase for 15 months to raise \$148 million with \$45 million for parkland purchase of 400 acres and funds for recreation facilities, roads, bridges and sidewalks for both county and city purchases	Failed 53%
Georgia	Douglas County	S	LR	Open Space/Natural Resources/ Recreation & Infrastructure: Transportation	1 cent sales tax increase for 5 years for parks and recreation (\$38 million); roads, streets, and bridges (\$51 million).	Failed 52%

State	Locality	Region	Referral	Category	Measure Summary	Result
Georgia	Fayette County	S	LR	Infrastructure: Schools	\$65 million bond, financed by 2 mills property tax increase, to build 4 schools	Approved 58%
Georgia	Gwinnett County	S	LR	Open Space/Natural Resources/ Recreation & Infrastructure: Transportation	Extend 1-cent sales tax for 4 years to raise up to \$750 million for parks (\$320 million) and roads (\$320 million), roll back millage, also public safety and libraries	Approved 55%
Georgia	Pooler	S	LR	Open Space/Natural Resources/ Recreation	\$4.3 million general obligation bond for acquiring, constructing, and maintaining parks	Failed 67%
Idaho	STATEWIDE	W	LR	Economic Development	SJR 107. Constitutional amendment to authorize legislature to establish a bond bank to facilitate local debt finance.	Approved 53%
ldaho	STATEWIDE	W	LR	Open Space/Natural Resources/ Recreation	HJR 1. Constitutional Amendment to ease restrictions on sales and exchanges of trust lands, with proceeds used to buy other lands to benefit public schools or to be deposited in Public School Permanent Endowment Trust Fund.	Approved 67%
Illinois	Alden Twp (McHenry County)	MW	LR	Growth Management/ Regulation	Require county board to restrict installation of power plants to heavy industrial zoning districts with conditions	Approved 79%
Illinois	Alden Twp (McHenry County)	MW	LR	Governance/ Flexibility	Require 3/4 vote of council instead of simple majority to approve conditional use permits	Approved
Illinois	Barrington School District	MW	LR	Infrastructure: Schools	\$27 million bond for school construction	Approved
Illinois	Batavia (Kane County)	MW	LR	Infrastructure: Transportation	\$2 million bond for bridge improvements	Approved
Illinois	Batavia (Kane County)	MW	CI	Open Space/Natural Resources/ Recreation	Deny annexation petition and maintain Braeburn Marsh as open space	Approved
Illinois	Batavia (Kane, Dupage Counties)	MW	LR	Infrastructure: Transportation	\$8.25 million bond for new bridge construction	Failed
Illinois	Bensenville Park District (Dupage and Cook Counties)	MW	LR	Open Space/Natural Resources/ Recreation	Property tax increase of .12% to generate \$200,000 for restoration and operations of 163 acre farm as public attraction	Failed 61%
Illinois	Bismarck Henning School District	MW	LR	Infrastructure: Schools	\$3.255 million bond for school construction	Failed
Illinois	Carol Stream Park District (Dupage County)	MW	LR	Open Space/Natural Resources/ Recreation	Increase property tax by .075 % to raise an additional \$600 million a year for maintenance	Failed

State	Locality	Region	Referral	Category	Measure Summary	Result
Illinois	Carol Stream Park District (Dupage County)	MW	LR	Open Space/Natural Resources/ Recreation	\$12 million bond for land purchases and park improvements	Approved 67%
Illinois	Carpentersville School District	MW	LR	Infrastructure: Schools	\$88 million bond for school construction and repairs	Approved
Illinois	Chemung Twp (McHenry County)	MW	LR	Governance/ Flexibility	Require 3/4 vote of council instead of simple majority to approve conditional use permits	Approved 66%
Illinois	Chicago	MW	LR	Growth Management/ Regulation	Rezoning for nonindustrial and noncommercial use, including nature center or residential housing.	Approved 90%
Illinois	Clinton County	MW	LR	Open Space/Natural Resources/ Recreation	Create and join Metro East Park & Recreation District funded by 1% sales tax, half allocated to new district, half to county parks. Similar measure before voters in Madison, Monroe and St. Clair counties. District will be linked by agreement to Missouri regional district in first bistate regional park arrangement. (See Missouri)	Failed 56%
Illinois	Coral Twp (McHenry County)	MW	LR	Governance/ Flexibility	Require 3/4 vote of council instead of simple majority to approve conditional use permits	Approved
Illinois	Coral Twp (McHenry County)	MW	LR	Growth Management/ Regulation	Require county board to restrict installation of power plants to heavy industrial zoning districts with conditions	Approved
Illinois	Dunham Twp (McHenry County)	MW	LR	Growth Management/ Regulation	Require county board to restrict installation of power plants to heavy industrial zoning districts with conditions	Approved
Illinois	Dunham Twp (McHenry County)	MW	LR	Governance/ Flexibility	Require 3/4 vote of council instead of simple majority to approve conditional use permits	Approved
Illinois	Fox Lake Grade School District	MW	LR	Infrastructure: Schools	\$7.9 million bond for school construction	Approved
Illinois	Geneva School District	MW	LR	Infrastructure: Schools	\$22.296 million bond for school construction and improvements	Approved
Illinois	Glenview Cook School District	MW	LR	Infrastructure: Schools	\$24.9 million bond for school construction	Approved
Illinois	Greenwood Twp (McHenry County)	MW	LR	Growth Management/ Regulation	Require county board to restrict installation of power plants to heavy industrial zoning districts with conditions	Approved
Illinois	Greenwood Twp (McHenry County)	MW	LR	Governance/ Flexibility	Require 3/4 vote of council instead of simple majority to approve conditional use permits	Approved

State	Locality	Region	Referral	Category	Measure Summary	Result
Illinois	Hartland Twp (McHenry County)	MW	LR	Growth Management/ Regulation	Require county board to restrict installation of power plants to heavy industrial zoning districts with conditions	Approved
Illinois	Hartland Twp (McHenry County)	MW	LR	Governance/ Flexibility	Require 3/4 vote of council instead of simple majority to approve conditional use permits	Approved
Illinois	Hebron Twp (McHenry County)	MW	LR	Growth Management/ Regulation	Require county board to restrict installation of power plants to heavy industrial zoning districts with conditions	Approved
Illinois	Hebron Twp (McHenry County)	MW	LR	Governance/ Flexibility	Require 3/4 vote of council instead of simple majority to approve conditional use permits	Approved
Illinois	Huntley School District	MW	LR	Infrastructure: Schools	\$24 million bond for school construction and additions	Approved
Illinois	Lake County Forest Preserve	MW	LR	Open Space/Natural Resources/ Recreation	\$85 million bond for land acquisition and public access: \$70 million for acquisition, \$15 million for trails, restoration, public access improvements. Cost to average homeowner, \$27/yr.	Approved 67%
Illinois	Lake County Forest Preserve	MW	LR	Open Space/Natural Resources/ Recreation	Increase property tax rate for public safety, maintenance. Would raise \$1.9 million annually.	Failed 58%
Illinois	Lake in the Hills (McHenry County)	MW	С	Growth Management/ Regulation	Referendum on developing 127 acre site for 120 duplexes or other residential projects. (Origer Property)	Failed 93%
Illinois	Lake in the Hills (McHenry County)	MW	LR	Open Space/Natural Resources/ Recreation	Referendum on acquiring 72 acres of undeveloped land for a park. Allows eminent domain for most of property. (Playground Property Purchase)	Approved 61%
Illinois	Macomb Park District (McDonough County)	MW	CI	Open Space/Natural Resources/ Recreation	Referendum on selling a district-owned farm for development	Approved
Illinois	Madison County	MW	LR	Open Space/Natural Resources/ Recreation	See Clinton County	Approved 51%
Illinois	Marengo Twp (McHenry County)	MW	LR	Governance/ Flexibility	Require 3/4 vote of council instead of simple majority to approve conditional use permits	Approved
Illinois	MarengoTwp (McHenry County)	MW	LR	Growth Management/ Regulation	Require county board to restrict installation of power plants to heavy industrial zoning districts with conditions	Approved

State	Locality	Region	Referral	Category	Measure Summary	Result
Illinois	Markham Park District (Cook County)	MW	LR	Open Space/Natural Resources/ Recreation	Raise property tax rate by 17 cents for park purposes	Failed
Illinois	Markham Park District (Cook County)	MW	LR	Open Space/Natural Resources/ Recreation	Issue \$350,000 bond financed by property tax increase	Failed
Illinois	Mattoon School District	MW	LR	Infrastructure: Schools	\$7 million bond for school construction	Failed
Illinois	McHenry School District	MW	LR	Infrastructure: Schools	\$39.5 million bond for school construction and renovation	Approved
Illinois	Midlothian Park District (Cook County)	MW	LR	Open Space/Natural Resources/ Recreation	Raise property tax rate by 21 cents for park purposes	Approved 54%
Illinois	Monroe County	MW	LR	Open Space/Natural Resources/ Recreation	See Clinton County	Failed 54%
Illinois	New Lenox Community Park District (Will County)	MW	LR	Open Space/Natural Resources/ Recreation	\$6 million general obligation bond	Failed
Illinois	Niantic Park District (Macon County)	MW	LR	Open Space/Natural Resources/ Recreation	Form park district	Approved
Illinois	Nixon Twp (Dewitt County)	MW	LR	Open Space/Natural Resources/ Recreation	Raises property tax rate for park maintenance fund	Approved
Illinois	Orion School District	MW	LR	Infrastructure: Schools	\$6.5 million bond for school construction	Failed
Illinois	Orland Park (Cook County)	MW	LR	Open Space/Natural Resources/ Recreation	\$20 million general obligation bond to buy and maintain land for open space	Approved 57%
Illinois	Orland Township (Cook County)	MW	LR	Open Space/Natural Resources/ Recreation	Create a park district	Approved
Illinois	Plainfield Twp Park District (Will County)	MW	LR	Open Space/Natural Resources/ Recreation	\$5.925 million general obligation park bond for open space acquisition	Approved 71%
Illinois	Riley Twp (McHenry County)	MW	CI	Growth Management/ Regulation	Require 3/4 vote of council instead of simple majority to approve conditional use permits	Approved
Illinois	Riley Twp (McHenry County)	MW	CI	Growth Management/ Regulation	Require county board to restrict installation of power plants to heavy industrial zoning districts with conditions	Approved

State	Locality	Region	Referral	Category	Measure Summary	Result
Illinois	Rosell Park District (Dupage County)	MW	LR	Open Space/Natural Resources/ Recreation	Raise property tax by .18% for acquisition, maintenance, and preservation of open space	Failed 53%
Illinois	Seneca Twp (McHenry County)	MW	LR	Growth Management/ Regulation	Require 3/4 vote of council instead of simple majority to approve conditional use permits	Approved
Illinois	Seneca Twp (McHenry County)	MW	LR	Growth Management/ Regulation	Require county board to restrict installation of power plants to heavy industrial zoning districts with conditions	Approved
Illinois	St. Clair County	MW	LR	Open Space/Natural Resources/ Recreation	See Clinton County	Approved 60%
Kansas	Garden City School District	MW	LR	Infrastructure: Schools	\$33 million bond for school construction	Approved
Kentucky	Jefferson County and Louisville	S	LR	Governance/ Flexibility	Referendum on merger plan to combine Louisville and Jefferson County into a single government with one mayor and legislative council	Approved 54%
Louisiana	STATEWIDE	Ø	LR	Economic Development	Amendment 1. To create a central governmental development corporation to promote cooperative endeavors for economic development. Staff is exempt from civil service regulations, and the corporation is eligible to receive state funds	Failed 61%
Louisiana	STATEWIDE	S	LR	Governance/ Flexibility	Amendment 4. To authorize local governments to loan, pledge, or donate certain revenues for economic/industrial development to individuals and corporations that will locate or expand in an area and agree to hire local residents.	Failed 65%
Louisiana	New Orleans	S	LR	Open Space/Natural Resources/ Recreation	\$18.05 million general obligation bond for park improvements	Approved 75%
Louisiana	St Tammany Recreational District	S	LR	Open Space/Natural Resources/ Recreation	\$6.125 million bond to buy and acquire lands and buildings for recreational facilities	Failed 59%
Louisiana	St Tammany Recreational District	S	LR	Open Space/Natural Resources/ Recreation	6 mills 10 year property tax increase to acquire and equip recreation facilities	Failed 67%
Maine	STATEWIDE	NE	LR	Governance/ Flexibility	Question 4. Constitutional amendment to allow use assessments of land used for commercial fishing. It would extend to these waterfronts the tax benefits already given to farmland, floodplains, etc.	Failed 50.5%
Maine	STATEWIDE	NE	CI	Open space/natural resources/ recreation	Question 2. Forest Protection Act. Constitutional amendment to require landowners to obtain permit for clear-cuts based on ecological impact analysis. Sets strict cutting levels for lands subject to Tree Growth Tax Law.	Failed 71%
Maine	Augusta	NE	LR	Economic Development	\$2.2 million bond for city purchase of 95 acre tract of former farmland and development as industrial park	Failed

State	Locality	Region	Referral	Category	Measure Summary	Result
Maine	Scarborough	NE	LR	Open Space/Natural Resources/ Recreation	\$1.5 million bond to buy land and interests to conserve natural areas, provide public access and recreation, and protect habitat and scenic or environmentally sensitive areas	Approved 75%
Maryland	STATEWIDE	Ø	LR	Governance/ Flexibility	Applies to Prince George's County: Constitutional amendment to authorize County Council to take land immediately for redevelopment upon finding of an immediate need. Designates specific locations and requires fair market payment and assistance to displaced tenants and owners.	Failed 62%
Maryland	Baltimore City	Ø	LR	Economic Development	Question B. \$18.5 million bond to retain city jobs and increase city revenues	Approved 83%
Maryland	Baltimore City	Ø	LR	Economic Development	Question H. \$2.5 million bond for Maryland Science Center	Approved 78%
Maryland	Baltimore City	S	LR	Economic Development	Question I. \$1.5 million bond for Maryland Historical Society to renovate its campus in Mt. Vernon cultural district	Approved 78%
Maryland	Baltimore City	S	LR	Economic Development	Question J. \$3 million bond for zoo	Approved 83%
Maryland	Baltimore City	S	LR	Infrastructure: Affordable Housing	Question A. \$26 million bond to strengthen neighborhoods and fund specific affordable housing projects	Approved 85%
Maryland	Baltimore City	S	LR	Open Space/Natural Resources/ Recreation	Question C. \$3 million bond for park and recreation improvements	Approved 91%
Maryland	Baltimore County	S	LR	Economic Development & Infrastructre: Transportation	Question G. \$6 million bond for community and economic development to enhance older commercial districts and town centers	Approved 94%
Maryland	Baltimore County	S	LR	Infrastructure: Transportation	Question D. \$53.131 million general obligation bond for public works. streets, highways, bridges, etc.	Approved 76%
Maryland	Baltimore County	S	LR	Open Space/Natural Resources/ Recreation	Question E. \$2.625 million general obligation bond for waterway and shoreline stabilization, wetlands restoration, and other activities to reduce sedimentation of Chesapeake Bay	Approved 74%
Maryland	Baltimore County	S	LR	Open Space/Natural Resources/ Recreation	Question B. \$10.029 million general obligation bond for acquisition and development of waterfront, community, and stream valley park, and school recreation centers	Approved 76%
Maryland	Baltimore County	S	LR	Open Space/Natural Resources/ Recreation	Question F. \$2 million bond for land preservation	Approved 75%
Maryland	Baltimore County	S	LR	Open Space/Natural Resources/ Recreation	Question C. \$3 million bond for acquisition and facilities for public parkland	Approved 60%
Maryland	Baltimore County	S	CI	Economic Development	Question 03. Neighborhood Renewal Authority. Referendum on county acquisition of certain designated properties by eminent domain for public neighborhood renewal purposes	Failed 70%
Maryland	Cecil County	S	LR	Infrastructure: Schools	Authorizes excise fee on new development to pay for schools and other public facilities improvements	Failed 73%

State	Locality	Region	Referral	Category	Measure Summary	Result
Maryland	Prince George's County	S	LR	Infrastructure: Transportation	Question F. Public works and transportation. To borrow \$117.5 million to design, construct, reconstruct, renovate, repair, etc. public works and transportation facilities, including roads and bridges	Approved 76%
Maryland	Wicomico County	S	LR	Infrastructure: Schools	Question B. Levy 1% transfer tax to fund school construction	Failed 62%
Massachusetts	STATEWIDE	NE	CI	Infrastructure: Transportation	Question 6. To create a personal income and corporate excise tax credit for tolls paid on roads, bridges, etc. Estimated \$742 million loss to budget.	Failed 57%
Massachusetts	Barnstable County	NE	LR	Governance/ Flexibility	Ballot Question 9. Revises Barnstable County home rule charter to affirm Cape Cod regional government	Approved
Massachusetts	Berkshire County	NE	LR	Governance/ Flexibility	Question 9. Amends County Charter to create Berkshire Regional Council of Governments	Failed
Massachusetts	Dover	NE	LR	Open Space/Natural Resources/ Recreation	Question 9. Bond to acquire specific property (Wylde property) for conservation (no amount specified)	Approved
Massachusetts	Needham	NE	LR	Open Space/Natural Resources/ Recreation	Question 9. \$2 million bond to buy conservation land	Approved 62%
Michigan	STATEWIDE	MW	CI	Governance/ Flexibility	Proposal 002. Constitutional amendment to require 2/3 vote of legislature for measures that affect local government powers, except for enabling legislation.	Failed 67%
Michigan	Ann Arbor	MW	LR	Open Space/Natural Resources/ Recreation	City Charter amendment to authorize .4701 mill increase for 6 years to raise \$1.489 million a year to finance improvement, rehabilitation, and construction of park facilities	Approved 79%
Michigan	Detroit	MW	LR	Economic Development	\$25 million bond, Detroit Institute of Arts	Approved 59%
Michigan	Detroit	MW	LR	Economic Development	Proposal D. \$30 million bond for city neighborhood redevelopment	Approved
Michigan	Detroit	MW	LR	Open Space/Natural Resources/ Recreation	Proposal R. \$56 million bond for city parks and recreation, zoo, cultural facilities	Approved
Michigan	Lincoln Park (Wayne County)	MW	LR	Open Space/Natural Resources/ Recreation	\$9.950 million general obligation bond for acquisition and improvements of city's parks and recreation facilities, financed by 5 year 4 mill levy	Failed
Michigan	Meridian Twp	MW	LR	Open Space/Natural Resources/ Recreation	Proposal A. Increase millage by .75 for 10 years to buy land or conservation easements to preserve open spaces and natural features	Approved 56%
Michigan	Meridian Twp	MW	LR	Growth Management/ Regulation	Proposal B Meridian Twp Zoning Amendment. Rezones portions of rural residential districts for single family high density and professional office uses	Failed 64%
Michigan	Novi (Oakland County)	MW	LR	Infrastructure: Transportation	\$18.395 million general obligation bond for city road and bridge improvements, neighborhood traffic signals and curbs. Larger bond with more funds for highway construction was defeated 11/99, perceived as encouraging sprawl. Financed by .35 mills property tax increase, annual cost \$37 to \$63 for \$250,000 house.	Approved
Michigan	Washtenaw County	MW	LR	Open Space/Natural Resources/ Recreation	Proposal B. Increase property tax by .25 mill for 10 years to buy natural areas for preservation, administration, and maintenance	Approved 64%

State	Locality	Region	Referral	Category	Measure Summary	Result
Minnesota	Blaine	MW	LR	Open Space/Natural Resources/ Recreation	\$3.5 million bond for land acquisition	Approved
Minnesota	Centennial School District	MW	LR	Infrastructure: Schools	\$35.5 million bond for school construction	Approved
Minnesota	Farmington	MW	LR	Infrastructure: Schools	\$25 million bond for school construction	Approved
Minnesota	St. Cloud	MW	LR	Open Space/Natural Resources/ Recreation & Infrastructure: Transportation	10 year .5% local option sales tax to finance general obligation bonds for airport (\$2.7 million), roads (\$5.3 million), and regional parks and trails (\$12 million). Supported by St. Cloud Area chamber of commerce as a way to pay for regional projects.	Approved
Minnesota	Washington County	MW	LR	Open Space/Natural Resources/ Recreation	County Question No. 1. \$13.025 million general obligation bond to buy and manage conservation easements to establish green space corridors. To be financed by 9 year dedicated property tax increase.	Failed 52%
Missouri	STATEWIDE	MW	CI	Growth Management/Regulation	Proposition A. Would prohibit new outdoor advertising, restrict existing outdoor advertising along all National Highway System highways, increase local authority to regulate outdoor advertising, and prohibit associated tree removal on public rights of way.	Failed 51%
Missouri	Columbia (Boone County)	MW	LR	Open Space/Natural Resources/ Recreation	1/4% sales tax increase for local parks	Approved
Missouri	Dallas School District	MW	LR	Infrastructure: Schools	\$5.5 million bond for school construction	Failed
Missouri	Dardennes Prairie (St Charles County)	MW	LR	Open Space/Natural Resources/ Recreation	1% sales tax to fund parks and recreation facilities	Failed 59%
Missouri	Dexter (Stoddard County)	MW	LR	Open Space/Natural Resources/ Recreation	½ % sales tax increase for local parks	Approved
Missouri	Eureka (St. Louis County)	MW	LR	Open Space/Natural Resources/ Recreation	½ % sales tax increase for local parks and stormwater improvements	Approved 61%
Missouri	Kansas City	MW	LR	Infrastructure: Transportation	20 year $\frac{1}{2}$ cent sales tax increase to construct and operate 32-mile billion-dollar light rail line with connection to Kansas City International Airport	Failed 62%
Missouri	Maryville (Nodaway County)	MW	LR	Open Space/Natural Resources/ Recreation	1/8% sales tax increase for local parks	Approved
Missouri	North Calloway County School District	MW	LR	Infrastructure: Schools	\$7 million bond for school construction	Failed
Missouri	O'Fallon	MW	LR	Open Space/Natural Resources/ Recreation	\$17 million bond for park facilities	Approved
Missouri	Raytown School District	MW	LR	Infrastructure: Schools	\$25.6 million bond for school construction and improvements	Approved

State	Locality	Region	Referral	Category	Measure Summary	Result
Missouri	St. Charles County	MW	LR	Open Space/Natural Resources/ Recreation	Proposition C. Create and join Metropolitan Park and Recreation District to improve water quality, construct trail system, expand parks, and preserve natural areas. Would levy sales tax increase of 1% with revenues shared by local parks and metropolitan district. Similar measure before St. Louis County and St. Louis City voters in Missouri, and 4 counties in Illinois. The two districts will be linked via agreements in first bistate metropolitan arrangement. Would raise \$20 million a year in Missouri if all jurisdictions agree.	Approved 57%
Missouri	St. Louis	MW	LR	Open Space/Natural Resources/ Recreation	Proposition C. See St. Charles County	Approved 71%
Missouri	St. Louis County	MW	LR	Open Space/Natural Resources/ Recreation	Proposition C. See St. Charles County	Approved 70%
Missouri	St. Peters	MW	LR	Open Space/Natural Resources/ Recreation	1/10% sales tax for local parks	Approved
Missouri	Washington Court House School District	MW	LR	Infrastructure: Schools	\$23.9 million bond for school construction and renovation	Failed
Montana	Gallatin County	W	LR	Open Space/Natural Resources/ Recreation	\$10 million general obligation bond to preserve open space, including ranches and farms, and protect water quality. Citizens advisory committee oversees spending.	Approved 59%
Nevada	STATEWIDE	W	LR	Economic Development	Amendment 1: Constitutional amendment to allow investment of state money in public-private partnerships to diversify state economy, create and attract high quality businesses and jobs, and provide low cost housing.	Failed 59%
Nevada	Douglas County	W	LR	Open Space/Natural Resources/ Recreation	1/4 cent 29 year sales tax increase to fund open space, natural areas, and stream corridors in rural area with high federal land ownership. Would raise \$1.2 million a year for first development rights program in intermountain states. Builders opposed.	Failed 56%
Nevada	Reno	W	CI	Growth Management/ Regulation	Question No. R-1. Prohibits construction of new off-premises advertising displays/billboards and issuance of permits by city for their construction	Approved 57%
Nevada	Washoe County	W	LR	Open Space/Natural Resources/ Recreation	Question 1. \$38 million general obligation bond package to acquire, improve, and equip parks, trails, open space and libraries on park land: open space (\$11.8 million); trails (\$2.12 million), parks (\$14.37 million), libraries (\$10 million). Financed by property tax levy for 30 years, will cost owner of \$100,000 home \$8.24/year. Area includes fast growing Reno and Sparks and Truckee River banks.	Approved 53%
New Hampshire	STATEWIDE	NE	LR	Governance/ Flexibility	Constitutional amendment to grant home rule to municipalities.	Failed 52%

State	Locality	Region	Referral	Category	Measure Summary	Result
New Jersey	STATEWIDE	NE	LR	Infrastructure: Transportation	Public Question #1: Constitutional amendment to earmark \$200 million from sales tax on petroleum products and \$200 million from general sales tax revenues to build and repair state transportation system. Revenues would be phased in and added to existing constitutionally dedicated 9 cents per gallon gas tax. Authorizes use of revenues for debt service on bond.	Approved 62%
New Jersey	Bernards Twp (Somerset)	NE	LR	Open Space/Natural Resources/ Recreation	2 cents property tax increase for open space acquisition	Approved 56%
New Jersey	Blairstown Twp (Warren)	NE	LR	Open Space/Natural Resources/ Recreation	Up to 2 cents property tax increase for open space and farmland preservation	Approved 73%
New Jersey	Bloomingdale Boro (Passaic)	NE	LR	Open Space/Natural Resources/ Recreation	2.5 cents property tax increase for open space and development/maintenance	Approved 53%
New Jersey	Booton Twp (Morris)	NE	LR	Open Space/Natural Resources/ Recreation	Up to 2 cents 10 year property tax increase for open space, historic preservation, and farmland preservation	Approved 64%
New Jersey	Branchburg Twp (Somerset)	NE	LR	Open Space/Natural Resources/ Recreation	Up to 3 cents property tax increase for open space, farmland preservation, and development/maintenance	Approved 58%
New Jersey	Brick Twp. (Ocean)	NE	LR	Open Space/Natural Resources/ Recreation	1 cent property tax increase for open space	Approved 76%
New Jersey	Carteret Boro (Middlesex)	NE	LR	Open Space/Natural Resources/ Recreation	1 cent property tax increase for open space acquisition	Approved 50%
New Jersey	Cherry Hill Twp (Camden)	NE	LR	Open Space/Natural Resources/ Recreation	1 cent property tax increase for 10 years for open space, farmland preservation, historic preservation, and development/maintenance	Approved 80%
New Jersey	Clementon Boro (Camden)	NE	LR	Open Space/Natural Resources/ Recreation	2 cents property tax increase for open space acquisition, farmland preservation, historic preservation, and development/maintenance	Approved 65%
New Jersey	Dover Twp (Ocean)	NE	LR	Open Space/Natural Resources/ Recreation	1.5 cents property tax increase for open space, farmland preservation, historic preservation, and development/maintenance	Approved 71%
New Jersey	Edgewater Park Twp (Burlington)	NE	LR	Open Space/Natural Resources/ Recreation	1 cent property tax increase for 10 years open space, farmland preservation, historic preservation, and development/maintenance	Approved 76%
New Jersey	Evesham Twp (Burlington)	NE	LR	Open Space/Natural Resources/ Recreation	2 cents property tax increase for 10 years for open space, farmland preservation, historic preservation, development/maintenance of conservation lands	Approved 51%
New Jersey	Franklin Twp (Warren)	NE	LR	Open Space/Natural Resources/ Recreation	2 cents property tax increase for open space, farmland preservation, and historic preservation	Approved 61%
New Jersey	Fredon Twp (Sussex)	NE	LR	Open Space/Natural Resources/ Recreation	1-2 cents property tax increase for open space, farmland preservation, historic preservation, and development/maintenance	Approved 75%
New Jersey	Freehold Twp (Monmouth)	NE	LR	Open Space/Natural Resources/ Recreation	2 cents 10 year property tax increase for open space, farmland preservation, historic preservation, and development/maintenance	Approved 55%
New Jersey	Gloucester County	NE	LR	Open Space/Natural Resources/ Recreation	1 cent property tax increase for open space, farmland preservation, historic preservation, and development/maintenance	Approved 67%

State	Locality	Region	Referral	Category	Measure Summary	Result
New Jersey	Greenwich Twp (Warren)	NE	LR	Open Space/Natural Resources/ Recreation	1 cent property tax increase	Approved 82%
New Jersey	Hamburg Boro (Sussex)	NE	LR	Open Space/Natural Resources/ Recreation	2 cents (per thousand) property tax increase for open space, farmland preservation, historic preservation, and development/maintenance	Approved 75%
New Jersey	Harding Twp (Morris)	NE	LR	Open Space/Natural Resources/ Recreation	Up to 3 cents property tax increase for open space acquisition	Approved 62%
New Jersey	Harmony Twp (Warren)	NE	LR	Open Space/Natural Resources/ Recreation	Up to 4 cents property tax increase	Approved 66%
New Jersey	Harmony Twp (Warren)	NE	LR	Open Space/Natural Resources/ Recreation	Up to 10 cents property tax increase	Approved 50.5%
New Jersey	Holmdel Twp (Monmouth)	NE	LR	Open Space/Natural Resources/ Recreation	1.5 cents 10 year property tax increase for open space, farmland preservation, historic preservation, and development/maintenance	Approved
New Jersey	Hopewell Boro (Mercer)	NE	LR	Open Space/Natural Resources/ Recreation	1 cent property tax increase for 10 years to buy, develop and maintain open space, preserve farmland, and historic preservation	Approved 75%
New Jersey	Lebanon Twp (Hunterdon)	NE	LR	Open Space/Natural Resources/ Recreation	2 cents property tax to acquire farmland easements, recreational and conservation lands, and finance debt service for bond	Approved 70%
New Jersey	Lincoln Park Boro (Morris)	NE	LR	Open Space/Natural Resources/ Recreation	Up to 2 cents property tax increase for open space acquisition, development/maintenance	Approved 50%
New Jersey	Lopatcong Twp (Warren)	NE	LR	Open Space/Natural Resources/ Recreation	Up to 3 cents property tax increase	Approved 64%
New Jersey	Lumberton Twp (Burlington)	NE	LR	Open Space/Natural Resources/ Recreation	1 cent property tax increase for 10 years for open space and farmland preservation	Approved 70%
New Jersey	Mansfield Twp (Burlington)	NE	LR	Open Space/Natural Resources/ Recreation	\$1 million bond for open space and farmland preservation	Approved 76%
New Jersey	Medford Twp (Burlington)	NE	LR	Open Space/Natural Resources/ Recreation	2 cents property tax increase for 10 years for open space, farmland preservation, historic preservation, and development/maintenance	Approved 61%
New Jersey	Mine Hill Twp (Morris)	NE	LR	Open Space/Natural Resources/ Recreation	Up to .5 cent property tax increase for open space acquisition	Approved 74%
New Jersey	Morris Twp (Morris)	NE	LR	Open Space/Natural Resources/ Recreation	1 cent property tax increase for open space acquisition	Approved 61%
New Jersey	Mount Olive Twp (Morris)	NE	LR	Open Space/Natural Resources/ Recreation	2.4 cents 10 year property tax increase for open space and farmland preservation	Approved 61%
New Jersey	New Milford Boro (Bergen)	NE	LR	Open Space/Natural Resources/ Recreation	Up to .5 cents property tax increase for 10 years for open space, farmland preservation, historic preservation, and recreation	Approved 74%
New Jersey	Ocean Twp (Ocean)	NE	LR	Open Space/Natural Resources/ Recreation	1.2 cents 10 year property tax increase for open space, farmland preservation, and historic preservation	Approved 62%
New Jersey	Old Bridge Twp (Middlesex)	NE	LR	Open Space/Natural Resources/ Recreation	2 cents 10 year property tax increase for open space, farmland preservation, and historic preservation	Approved 61%

State	Locality	Region	Referral	Category	Measure Summary	Result
New Jersey	Princeton Boro (Mercer)	NE	LR	Open Space/Natural Resources/ Recreation	1 cent property tax increase to buy, develop and maintain open space and historic preservation	Approved 73%
New Jersey	Princeton Twp (Mercer)	NE	LR	Open Space/Natural Resources/ Recreation	2 cents 10 year property tax increase to buy open space, farmland preservation, historic preservation, and development/maintenance	Approved 71%
New Jersey	Sayreville Boro (Middlesex)	NE	LR	Open Space/Natural Resources/ Recreation	2 cents 10 years property tax increase for open space, farmland preservation, and historic preservation	Approved 66%
New Jersey	Sussex County	NE	LR	Open Space/Natural Resources/ Recreation	2 cents property tax increase for open space and farmland preservation	Approved 73%
New Jersey	Tewksbury	NE	LR	Infrastructure: Schools	\$8.9 million bond for school construction	Approved
New Jersey	Union County	NE	LR	Open Space/Natural Resources/ Recreation	1.5 cents 20 year property tax increase for open space, farmland preservation, historic preservation, and development/maintenance	Approved 59%
New Jersey	Upper Freehold Twp (Monmouth)	NE	LR	Open Space/Natural Resources/ Recreation	Up to 3 cents 10 year property tax increase to buy, develop and maintain conservation and recreation lands, farmland preservation, historic preservation, and open space	Approved 58%
New Jersey	Vernon Twp. (Sussex)	NE	LR	Open Space/Natural Resources/ Recreation	2 cents 5 year property tax increase for farmland preservation/open space	Approved 66%
New Jersey	Vineland City (Cumberland)	NE	LR	Open Space/Natural Resources/ Recreation	1 cent property tax increase to buy, develop, and maintain conservation/recreation land (urbanized)	Failed 56%
New Jersey	Washington Twp (Mercer)	NE	LR	Open Space/Natural Resources/ Recreation	4 cent property tax increase for open space, farmland preservation, historic preservation, and development/maintenance	Approved 62%
New Jersey	West Milford Twp (Passaic)	NE	LR	Open Space/Natural Resources/ Recreation	2 cents property tax increase for open space	Approved 54%
New Jersey	Woodcliff Lake Boro (Bergen)	NE	LR	Open Space/Natural Resources/ Recreation	2 cents property tax increase for open space, development/maintenance of conservation lands	Approved 55%
New Mexico	STATEWIDE	W	LR	Governance/ Flexibility	Constitutional Amendment 1. To approve Bernalillo County (Albuquerque) becoming an urban county with all governmental powers that are not expressly denied by law and to further permit Bernalillo County and incorporated municipalities within the county to choose to be governed by a single urban county government. If approved in a two-step process that would require another voter referendum, this would create a single unified city-county government with home rule powers in New Mexico's largest metro area.	Approved 54%
New Mexico	Albuquerque	W	LR	Open Space/Natural Resources/ Recreation & Infrastructure: Transportation	\$16 million bond for roads, parks, libraries	Approved
New Mexico	Bernalillo County	W	LR	Infrastructure: Transportation	\$11.36 million general obligation bond for construction, repair of roads and related non-motor vehicle pathways	Approved 69%
New Mexico	Bernalillo County	W	LR	Open Space/Natural Resources/ Recreation	Extend mill levy at half current rate for 6 years for open space, watersheds, recharge areas, public access, trails, wildlife, and agricultural land	Approved 66%

State	Locality	Region	Referral	Category	Measure Summary	Result
New Mexico	Bernalillo County	W	LR	Open Space/Natural Resources/ Recreation	\$1.58 million general obligation bond to acquire land and expand parks and recreational facilities	Approved 70%
New Mexico	Santa Fe County	W	LR	Open Space/Natural Resources/ Recreation	Santa Fe County general obligation Bond C. \$8 million general obligation bond for Wildlife, Trails, Historic Places, and Open Space program	Approved 70%
New Mexico	Torrance County	W	LR	Open Space/Natural Resources/ Recreation	\$38.3 million bond for park, open space, and libraries	Approved
New York	STATEWIDE	NE	LR	Infrastructure: Transportation	Proposal No. 1. Transportation Infrastructure Bond Act of 2000. This proposal would allow the state to borrow \$3.8 billion to construct, improve, enhance, preserve and restore transportation infrastructure, including highways, bridges, parkways, airports, canal system, transit, rail, bike trails, intermodal systems, etc.	Failed 53%
New York	Bedford	NE	LR	Open Space/Natural Resources/ Recreation	\$4 million bond for open space with projects proposed by local advisory committee. \$40 average cost to homeowners. Part of coordinated effort by Westchester Open Space Alliance in 7 towns and villages to raise \$17 million for open space protection. Preceded by opinion surveys in each town.	Approved 68%
New York	Cheektowaga Central School District	NE	LR	Infrastructure: Schools	\$19 million bond for school construction	Failed
New York	Clarkstown	NE	LR	Open Space/Natural Resources/ Recreation	\$22 million bond for open space	Approved
New York	Irvington	NE	LR	Open Space/Natural Resources/ Recreation	\$3 million bond for open space, \$80 cost to homeowners	Approved 83%
New York	Lewisboro	NE	LR	Open Space/Natural Resources/ Recreation	\$2 million bond for open space, \$40 cost to homeowners	Approved 79%
New York	North Hempstead (Nassau County)	NE	LR	Open Space/Natural Resources/ Recreation	Environmental Legacy Fund. \$15 million bond for open space acquisition (\$8 million); restoration and protection of environmentally sensitive areas (\$4 million), and improvements/enhancement of coastal areas & waterways (\$3 million)	Approved
New York	North Salem	NE	LR	Open Space/Natural Resources/ Recreation	Proposition 2. \$3 million bond for recreational improvements, including sports and playfields	Approved
New York	North Salem	NE	LR	Open Space/Natural Resources/ Recreation	Proposition 1. \$2 million bond for open space	Approved 71%
New York	Oyster Bay	NE	LR	Open Space/Natural Resources/ Recreation	\$30 million bond for open space preservation and park improvements	Approved
New York	Pound Ridge	NE	LR	Open Space/Natural Resources/ Recreation	Property tax increase of 1 mill for open space	Approved 53%
New York	Somers	NE	LR	Open Space/Natural Resources/ Recreation	Proposition 1. \$2 million bond for open space, cost of \$30 to average homeowner	Approved 59%

State	Locality	Region	Referral	Category	Measure Summary	Result
New York	Warwick	NE	LR	Open Space/Natural Resources/ Recreation	\$9.5 million general obligation bond to preserve farmland and open space	Approved
New York	Yorktown	NE	LR	Open Space/Natural Resources/ Recreation	Proposition 2. Parcel tax of \$30 for open space and conservation	Approved 65%
North Carolina	Charlotte	Ø	LR	Economic Development	\$40 million general obligation bond for neighborhood improvements	Approved 74%
North Carolina	Garner	S	LR	Infrastructure: Transportation	\$17 million bond for constructing and improving roads and thoroughfares	Approved
North Carolina	Garner	S	LR	Open Space/Natural Resources/ Recreation	\$3.5 million bond to acquire and improve public parks in town, including recreation facilities	Approved 68%
North Carolina	Greensboro (Guilford County)	S	LR	Economic Development	Natural science center (\$3.5 million bond)	Approved 70%
North Carolina	Greensboro (Guilford County)	Ø	LR	Economic Development	Civil rights museum bonds (\$3.055 million bond)	Failed 51%
North Carolina	Greensboro (Guilford County)	Ø	LR	Economic Development	Neighborhood redevelopment bonds (\$2.8 million bond)	Approved 60%
North Carolina	Greensboro (Guilford County)	Ø	LR	Infrastructure: Transportation	\$2 million bond for public transportation system. One of 11 separate general obligation bond measures in city.	Approved 62%
North Carolina	Greensboro (Guilford County)	S	LR	Infrastructure: Transportation	\$71.75 million bond for bridges, bike trails, and thoroughfares	Approved 70%
North Carolina	Greensboro (Guilford County)	S	LR	Open Space/Natural Resources/ Recreation	\$34.2 million bond for parks and recreational facilities.	Approved 69%
North Carolina	Mecklenberg County (Charlotte)	S	LR	Infrastructure: Schools	\$275.5 million bond for schools in fast growing area One of 11 local govts requesting \$1.3 billion to pay for new schools, streets, parks, pools, museums, libraries - largest package of local bonds ever	Approved 70%
North Carolina	Raleigh	S	LR	Infrastructure: Affordable Housing	\$14 million general obligation bond for affordable housing	Approved 65%
North Carolina	Raleigh	S	LR	Open Space/Natural Resources/ Recreation	\$16 million parks and recreation general obligation bond, to acquire and improve parkland	Approved 78%
North Carolina	Union County	S	LR	Infrastructure: Schools	\$55 million bond for schools	Approved
North Carolina	Wake County	S	LR	Infrastructure: Schools	\$550 million general obligation bond for 14 new schools, major renovations to 32 existing schools (county has 3,000+ new students each year)	Approved 77%
North Carolina	Wake County	S	LR	Open Space/Natural Resources/ Recreation	\$15 million general obligation bond for open space acquisition, with protection of water quality a top priority	Approved 77%
North Carolina	Winston Salem	S	LR	Infrastructure: Affordable Housing	\$6.4 million bond for housing development, including assistance to first time home buyers of low and moderate income and developing multifamily affordable housing.	Approved 64%

State	Locality	Region	Referral	Category	Measure Summary	Result
North Carolina	Winston-Salem	S	LR	Economic Development	\$12.5 million general obligation bond for economic development, including acquisition and development of downtown business sites and airport business park	Approved 59%
North Carolina	Winston-Salem	S	LR	Infrastructure: Transportation & Economic Development	\$40.6 million bond for streets and sidewalks, including road widening and extensions, downtown infrastructure to attract private investment	Approved 67%
Ohio	STATEWIDE	MW	LR	Economic Development & Open Space/Natural Resources/ Recreation	State Issue # 1. \$200 million in general obligation bonds for environmental conservation and natural areas, open space, farmlands, and other lands dedicated to agriculture and \$200 million revenue bonds (state will pledge revenues) for development and re-use of public and private lands by remediation or cleanup.	Approved 57%
Ohio	Akron (Summit County)	MW	LR	Growth Management/ Regulation	Proposed charter amendment to require 3/4 majority vote for petitions approving proposed ordinances or granting conditional uses in any Residential Zoning District	Approved 66%
Ohio	Allen Twp (Union County)	MW	LR	Open Space/Natural Resources/ Recreation	Dedicate property tax increase for parkland acquisition	Failed
Ohio	Anderson Township Park District (Hamilton County)	MW	LR	Open Space/Natural Resources/ Recreation	Issue 26. 1.9 mills additional 10 year property tax levy to buy, maintain, and improve lands for parks and recreation	Approved
Ohio	Aurora (Portage County)	MW	LR	Growth Management/ Regulation	Referendum on charter amendment to require council to seek planning commission review of matters within its purview prior to decisions, and voter approval for any proposed zoning and density changes.	Approved
Ohio	Bay Village City School District	MW	LR	Infrastructure: Schools	\$20 million bond for construction and site improvements	Approved 52%
Ohio	Bedford (Cuyahoga County)	MW	LR	Open Space/Natural Resources/ Recreation	Create department of parks and recreation	Approved
Ohio	Blanchard (Hardin County)	MW	LR	Growth Management/ Regulation	Zoning plan for unincorporated area	Approved
Ohio	Blue Creek Twp (Paulding County)	MW	LR	Growth Management/ Regulation	Zoning plan for unincorporated area	Approved
Ohio	Broadview Heights (Cuyahoga County)	MW	LR	Growth Management/ Regulation	Rezoning from office space to shopping center district	Failed

State	Locality	Region	Referral	Category	Measure Summary	Result
Ohio	Brook Park (Cuyahoga County)	MW	LR	Open Space/Natural Resources/ Recreation	Charter change to require council to fund parks and recreation commission	Approved 60%
Ohio	Canton Jt. Rec District (Stark County)	MW	LR	Open Space/Natural Resources/ Recreation	1 mill property tax renewal for 5 years for recreational purposes	Approved
Ohio	Chippewa Twp (Warren County)	MW	LR	Growth Management/ Regulation	To approve rezoning of farm property in unincorporated area	Failed
Ohio	Chippewa Twp and Doylestown Village (Wayne County)		LR	Economic Development	To create joint economic development district	Failed
Ohio	Claridon Twp (Geauga Co)	MW	LR	Open Space/Natural Resources/ Recreation	Property tax increase of .5 mill for 5 years for recreational purposes	Failed 52%
Ohio	Clay Twp (Highland County)	MW	LR	Open Space/Natural Resources/ Recreation	Create free public park	Approved
Ohio	Cleves (Hamilton County)	MW	LR	Open Space/Natural Resources/ Recreation	Property tax renewal (.5 mill) and increase of .2 mill for 3 years for recreation purposes	Failed
Ohio	Concord Twp (Lake County)	MW	LR	Growth Management/ Regulation	Zoning amendments	Failed
Ohio	Dalton (Warren County)	MW	LR	Growth Management/ Regulation	To approve and adopt zoning code	Failed
Ohio	Eaton (Preble County)	MW	LR	Open Space/Natural Resources/ Recreation	Create advisory parks and recreation board	Approved
Ohio	Erie County Metro Parks District	MW	LR	Open Space/Natural Resources/ Recreation	Issue 23. 20 year property tax increase of .4 mill to buy 1400 acre Edison Woods from utility, site of unbuilt nuclear plant	Failed
Ohio	Euclid (Cuyahoga County)	MW	LR	Governance/ Flexibility	Issue 73. Amend charter to allow City Council to levy additional 2 mills, primarily for capital spending on recreation	Failed 60%
Ohio	Five Rivers MetroParks (Montgomery County-Dayton)	MW	LR	Open Space/Natural Resources/ Recreation	Issue 2. Renewal and increase: 1.8 mills 10 year property tax levy for land conservation and management of extensive Metropark system	Approved
Ohio	Franklin Twp (Morrow County)	MW	LR	Growth Management/ Regulation	Zoning plan for unincorporated area	Failed

State	Locality	Region	Referral	Category	Measure Summary	Result
Ohio	Garfield Heights City School District	MW	LR	Infrastructure: Schools	3.5 mills property tax increase for 25 years for school construction and improvements	Approved 56%
Ohio	Geauga Park District (Geauga County)	MW	LR	Open Space/Natural Resources/ Recreation	1 mill property tax levy for 20 years. Will raise \$2.2 million, half slated for land acquisition.	Approved 51.7%
Ohio	Green Twp Recreation and Greenspace District (Hamilton County)	MW	LR	Open Space/Natural Resources/ Recreation	Issue 29. Property tax renewal levy of 1 mill for 5 years for recreation and preservation of greenspace	Failed
Ohio	Hamilton School District	MW	LR	Infrastructure: Schools	\$16.606 million bond for school construction and upgrades	Approved
Ohio	Indian Hill School District (Hamilton County)	MW	LR	Infrastructure: Schools	\$49.6 million bond for capital improvements	Approved
Ohio	Jackson Twp (Wyandot County)	MW	LR	Growth Management/ Regulation	To adopt zoning plan for unincorporated area	Approved
Ohio	Jerome Twp (Union County)	MW	LR	Growth Management/ Regulation	Rezoning for unincorporated areas for single family residences, business	Failed
Ohio	Licking Park District Parks (Licking Co)	MW	LR	Open Space/Natural Resources/ Recreation	Levy 2 mills property tax for 10 years for protecting land and water as parks	Failed
Ohio	Lyndhurst (Cuyahoga County)	MW	CI	Growth Management/ Regulation	To amend master plan to rezone 160 acres of wooded property for redevelopment as shopping center/office complex	Approved
Ohio	Mansfield (Richland County)	MW	CI	Economic Development	Amend Enterprise Zone Program by requiring disclosure of project investment, annual reporting on job creation and retention, and hiring only residents of Mansfield and surrounding communities	Failed 68%
Ohio	Mayfield (Cuyahoga County)	MW	LR	Growth Management/ Regulation	Rezone property from nonresidential to single family residential	Approved
Ohio	Mayfield (Cuyahoga County)	MW	LR	Open Space/Natural Resources/ Recreation	Create department of parks and recreation	Approved
Ohio	Medina (Medina County)	MW	LR	Growth Management/ Regulation	Rezoning issue	Failed

State	Locality	Region	Referral	Category	Measure Summary	Result
Ohio	Montville Township (Geauga County)	MW	LR	Growth Management/ Regulation	Rezoning from residential and commercial use	Approved
Ohio	New Richmond Village (Clermont County)	MW	LR	Infrastructure: Affordable Housing	Authorizes Mayor to enter into agreement with private corporation on constructing low income multifamily housing	Failed 60%
Ohio	North Ridgeville (Lorain County)	MW	CI	Growth Management/ Regulation	Issue 57. Charter amendment to allow citizens to decide on certain residential development and commercial development on more than 10 acres.	Failed
Ohio	North Ridgeville (Lorain County)	MW	CI	Growth Management/ Regulation	Issue 58. Referendum on adoption of ordinance on rezoning certain land	Approved
Ohio	North Royalton City School District	MW	LR	Infrastructure: Schools	\$21.5 million bond to construct new elementary schools	Failed 60%
Ohio	Oakwood (Cuyahoga County)	MW	LR	Growth Management/ Regulation	Issue 129. Create planned development overlay district for business development (needed 55% to pass)	Approved 65%
Ohio	Oakwood (Cuyahoga County)	MW	CI	Growth Management/ Regulation	Issue 128. Petition to amend zoning map to place office/planned development overlay on land with residential one family (R1F) underlying zoning	Approved 67%
Ohio	Oakwood (Cuyahoga County)	MW	CI	Growth Management/ Regulation	Issue 123. Petition on approval of new charter for planned development overlay districts (needed 55% to pass)	Approved 69%
Ohio	Ontario (Richland County)	MW	LR	Growth Management/ Regulation	Petition on approving rezoning land from residential to office district	Failed
Ohio	Ontario (Richland County)	MW	CI	Growth Management/ Regulation	Initiative petition on approving rezoning of residential land	Approved
Ohio	Parma (Cuyahoga County)	MW	LR	Open Space/Natural Resources/ Recreation	#138. \$3 million bond to acquire 100 acres of woodlands for conservation and passive recreation, financed by .2 mill increase for 20 years	Approved 61%
Ohio	Pataskala (Licking County)	MW	LR	Open Space/Natural Resources/ Recreation	Property tax increase of 2 mills for 10 years for protecting land and water as parks	Failed
Ohio	Pickerington School District	MW	LR	Infrastructure: Schools	\$77.5 million bond for school construction	Approved
Ohio	Portage County Park District	MW	LR	Open Space/Natural Resources/ Recreation	1 mill 10 year property tax levy would raise \$2.5 million a year, half targeted for land acquisition	Failed 51%

State	Locality	Region	Referral	Category	Measure Summary	Result
Ohio	Porter Twp (Sciota County)	MW	LR	Growth Management/ Regulation	Zoning for unincorporated area	Failed
Ohio	Riverdale School District (Hardin County)	MW	LR	Infrastructure: Schools	\$5.953 million bond for site improvements	Approved
Ohio	Shelby County Park District (Shelby County)	MW	LR	Open Space/Natural Resources/ Recreation	Property tax increase for open space and other projects	Failed
Ohio	Solon (Cuyahoga County)	MW	LR	Growth Management/ Regulation	Rezones property from single family residential to historic business district	Approved 72%
Ohio	Springfield City School District	MW	LR	Infrastructure: Schools	\$29.853 million bond for school construction	Approved
Ohio	Strongsville City School District	MW	LR	Infrastructure: Schools	\$16.65 million bond for school construction	Failed
Ohio	Strongsville City School District	MW	LR	Infrastructure: Schools	\$5.2 million bond for school construction	Failed
Ohio	Tri Village Local School District (Darke County)	MW	LR	Infrastructure: Schools	\$5.710 million bond for school construction, financed by 6.14 mills property tax increase	Approved
Ohio	Twinsburg (Summit County)	MW	LR	Growth Management/ Regulation	Referendum on amendments to zoning code, subdivision regulations and zoning map	Approved
Ohio	Vandalia (Montgomery County)	MW	LR	Growth Management/ Regulation	Rezoning issue	Approved
Ohio	Wadsworth (Medina County)	MW	LR	Growth Management/ Regulation	Rezoning issue	Failed
Ohio	Washington Twp (Paulding County)	MW	LR	Growth Management/ Regulation	Repeal zoning plan	Failed
Ohio	West Branch School District	MW	LR	Infrastructure: Schools	\$8.95 million bond for school construction	Failed
Ohio	Westerville School District	MW	LR	Infrastructure: Schools	\$99.535 million bond for school construction	Approved
Ohio	Westlake (Cuyahoga County)	MW	CI	Growth Management/ Regulation	Issue 183. Petition on rezoning 76 acre site for planned unit development to feature mixed uses and pedestrian improvements. Opposed by a number of local citizen groups.	Approved 55%
Ohio	Yellow Springs School District	MW	LR	Infrastructure: Schools	\$4.5 million bond for school construction and renovation	Approved

State	Locality	Region	Referral	Category	Measure Summary	Result
Ohio	Youngstown City School District	MW	LR	Infrastructure: Schools	\$33.198 million bond for school construction	Approved
Oklahoma	Tulsa County	S	LR	Infrastructure: Transportation	Proposition 2. Allocate 42% of 2 1/2% sales tax increase for county road improvements	Approved
Oklahoma	Tulsa County	S	LR	Open Space/Natural Resources/ Recreation	Proposition 3. Allocate 5% of 2 1/2% sales tax for county park and recreation improvements	Approved
Oregon	STATEWIDE	W	LR	Governance/ Flexibility	Measure 85. Constitutional amendment to reduce population and area requirements needed to form counties, allowing the formation of new counties of fewer than 400 square miles and at least 100,000 inhabitants.	Failed 55%
Oregon	STATEWIDE	V	CI	Growth Management/Regulation	Measure 7. Constitutional amendment to require compensation to land owners if state or local government regulations reduce land value. Relevant regulations include requirements to protect, provide, or preserve natural areas, open space areas, cultural resources, or low income housing.	Approved 53.3%
Oregon	STATEWIDE	W	CI	Growth Management/Regulation	Measure 2. Constitutional amendment to create a new process for legislature to review administrative rules upon petition of 10,000 or more voters. Regulations could not be enforced until adopted by the legislature.	Failed 56.2%
Oregon	Atfalati Recreation Partnership District (Clackamas County)	W	LR	Open Space/Natural Resources/ Recreation	Measure 3-20. To create county service district for portions of City of Tualatin and Tualatin-Tigard School District in Clackamas County. Authorized to levy property taxes up to \$0.75 per \$1,000 of assessed valuation. In cooperation with similar district in Washington County, would provide recreational programs, trails, and shared resources. The districts would be managed by a partnership of Tigard and Tualatin, Tigard-Tualatin School District and Washington County.	Approved 52%
Oregon	Atfalati Recreation Partnership District (Washington County)	W	LR	Open Space/Natural Resources/ Recreation	Measure No. 34-23. To create county service district covering cities of Tigard, Tualatin and unincorporated area of Washington County inside the Tualatin-Tigard School District. Authorized to levy property taxes up to \$0.75 per \$1000 of assessed valuation for recreation programs and services. Would be managed by a partnership of Tigard and Tualatin, the Tigard-Tualatin School District and Washington County. (See above)	Failed 54%
Oregon	Bend (Deschutes County)	W	LR	Infrastructure: Transportation	Measure 9-88. \$7 million local option property tax increase for transportation improvements, including streets, trails, and Dial A Ride transit	Failed 53%
Oregon	Blue Heron Recreation District (Clackamas County)	W	LR	Open Space/Natural Resources/ Recreation	Measure 3-99. To levy property tax of 29 cents per \$1,000 to raise \$380,000 a year for open space acquisition	Failed 57%

State	Locality	Region	Referral	Category	Measure Summary	Result
Oregon	Coos County School District	W	LR	Infrastructure: Schools	\$1.69 million bond for school construction	Failed
Oregon	Corvallis (Benton County)	W	LR	Open Space/Natural Resources/ Recreation	Measure 02-94. \$7.9 million bond to acquire land for open space, natural areas, habitat protection, and recreation	Approved 65%
Oregon	Forest Grove School District	W	LR	Infrastructure: Schools	\$39.4 million bond for school construction and renovation	Approved
Oregon	Gresham Parks and Recreation District	W	LR	Open Space/Natural Resources/ Recreation	Measure 26-20. 5 year property tax levy for parks operation and programs	Failed 62%
Oregon	Gresham-Barlow School District	W	LR	Infrastructure: Schools	\$40.2 million bond for school construction and improvements	Failed
Oregon	Hillsboro School	W	LR	Infrastructure: Schools	\$98 million bond for school construction and improvements	Approved
Oregon	McMinnville (Yamhill County)	W	LR	Open Space/Natural Resources/ Recreation	Measure No. 36-15. \$9.5 million general obligation bond to acquire and build neighborhood and community parks, pedestrian and bike trails, and recreational facilities	Approved
Oregon	Monroe (Benton County)	W	LR	Infrastructure: water quality	\$575,000 general obligation bonds for water quality	Approved 58%
Oregon	North Clackamas Park & Recreation District	W	LR	Open Space/Natural Resources/ Recreation	Measure 3-7. 5-year property tax levy to maintain parks and provide open space, natural areas, and pathways	Failed 50.2%
Oregon	Salem	W	LR	Infrastructure: Transportation	Measure 24-47. \$45.790 million general obligation bond for transportation improvements, including increased street capacity, traffic calming, rehabilitation of bridges, etc. Financed by property tax increase estimated at \$76 per year for owner of \$100,00 home.	Failed
Oregon	Tigard	W	LR	Infrastructure: Transportation	Measure 34-20. \$16 million general obligation bond for transportation improvements to improve circulation and safety in the city. Transportation Task Force has identified transportation, sidewalk, and pedestrian/bike path projects. Financed by 10 year property tax increase, with first year costs estimated at \$97.50 for \$150,000 home.	Failed 64%
Oregon	Tualatin Hills Park and Recreation District	W	LR	Open Space/Natural Resources/ Recreation	Measure No. 34-24. 5 year property tax increase for land acquisition, maintenance, and capital improvements	Failed 55.6%
Oregon	West Linn	W	LR	Infrastructure: water quality	\$2.645 million general obligation bond for water system improvements	Failed
Oregon	Woodburn	W	LR	Open Space/Natural Resources/ Recreation	\$5 million bond for park system improvements	Failed

State	Locality	Region	Referral	Category	Measure Summary	Result
Pennsylvania	East Bradford Twp (Chester County)	NE	LR	Open Space/Natural Resources/ Recreation	.125 income tax increase for open space	Approved 63%
Pennsylvania	Hilltown Twp (Bucks County)	NE	LR	Open Space/Natural Resources/ Recreation	.25% increase in income tax for open space. Will raise \$640,000 a year.	Approved 69%
Pennsylvania	London Britain Twp (Chester County)	NE	LR	Open Space/Natural Resources/ Recreation	\$20 annual increase in property tax. Will raise about \$40,000 a year.	Approved 67%
Pennsylvania	Philadelphia	NE	LR	Open Space/Natural Resources/ Recreation & Infrastructure: Transportation & Economic Development	\$162.14 million bond for capital investments including transit (\$5.26 million); parks, recreation, and museums (\$25.27 million); economic and community development (\$20.84 million)	Approved 66%
Pennsylvania	Springfield Twp (Bucks County)	NE	LR	Open Space/Natural Resources/ Recreation	0.35% income tax increase. Will raise \$232,500 a year for open space.	Approved 52%
Pennsylvania	Upper Makefield Twp (Bucks County)	NE	LR	Open Space/Natural Resources/ Recreation	\$15 million bond to buy open space, agricultural easements, and recreational land along Delaware River for bike paths, tennis courts, athletic fields	Approved 68%
Rhode Island	STATEWIDE	NE	LR	Economic Development	Question 5. \$25 million general obligation bond to create, design, and construct Heritage Harbor Museum in Providence.	Failed 50.8%
Rhode Island	STATEWIDE	NE	LR	Infrastructure: Transportation	Question 3. \$62.5 million transportation general obligation bond for highways, roads, bridges, and buses.	Approved 67.8%
Rhode Island	STATEWIDE	NE	LR	Infrastructure: water quality	Question 2. Water Quality. \$60 million general obligation bond for R.I. Clean Water Financing Agency to provide zero interest and subsidized loans to municipalities to upgrade water pollution and drinking water facilities, restore aquatic habitat, etc.	Approved 75.1%
Rhode Island	STATEWIDE	NE	LR	Open space/natural resources/ recreation	Question 1. \$34 million general obligation bond for easement and fee purchase lands for farmland preservation and for open space, water protection, and recreation consistent with Greenways and Greenspace Plan.	Approved 73.1%
Rhode Island	Charlestown	NE	LR	Open Space/Natural Resources/ Recreation	Local Question 7. \$2 million general obligation bond for open space partnerships for preservation, groundwater protection, and recreation. Will provide matching funds for state bond.	Approved 76%
Rhode Island	Cranston	NE	LR	Infrastructure: Schools	\$13.8 million bond for school construction and renovation	Approved
Rhode Island	Cranston	NE	LR	Open Space/Natural Resources/ Recreation	Local Question 11. \$1 million bond for acquisition of parks and open space	Approved 63%
Rhode Island	Cumberland	NE	LR	Open Space/Natural Resources/ Recreation	\$1.5 million open space bond	Approved 73%
Rhode Island	Exeter	NE	LR	Open Space/Natural Resources/ Recreation	Local Question 11. \$500,000 general obligation bond for acquisition and preservation of open space	Approved 74%

State	Locality	Region	Referral	Category	Measure Summary	Result
Rhode Island	Foster	NE	LR	Open Space/Natural Resources/ Recreation	Amends Home Rule Charter to earmark funds collected from the land use conveyance tax for open space acquisition and preservation.	Approved 71%
Rhode Island	Glocester	NE	LR	Open Space/Natural Resources/ Recreation	Local Question 7. \$500,000 general obligation bond for acquisition and preservation of open space	Approved 72%
Rhode Island	Lincoln	NE	LR	Open Space/Natural Resources/ Recreation	Local Question 7. \$1 million general obligation bond for open space	Approved 85%
Rhode Island	Middletown	NE	LR	Open Space/Natural Resources/ Recreation	Local Question 8. \$500,000 general obligation bond for acquisition and preservation of open space	Approved 70%
Rhode Island	New Shoreham	NE	LR	Open Space/Natural Resources/ Recreation	Local Question 7. \$1 million general obligation bond for acquisition and preservation of open space	Approved 81%
Rhode Island	North Kingston	NE	LR	Open Space/Natural Resources/ Recreation	Local Question 7. \$4 million general obligation bond for acquisition and preservation of open space	Approved 64%
Rhode Island	Pawtucket	NE	LR	Open Space/Natural Resources/ Recreation	Local Question 12. \$700,000 bond for renovation and reconstruction of recreational facilities	Approved 61%
Rhode Island	Smithfield	NE	LR	Open Space/Natural Resources/ Recreation	Local Question 7. Commits 1% of town budget for open space	Approved 67%
Rhode Island	South Kingston	NE	LR	Open Space/Natural Resources/ Recreation	Local Question 12. \$1 million general obligation bond for open space, recreation, and agricultural land acquisition	Approved 80%
Rhode Island	South Kingston	NE	LR	Open Space/Natural Resources/ Recreation	Local Question 11. \$1.1 million general obligation bond for ballfields, park facilities, and bike paths	Approved 67%
Rhode Island	Warwick	NE	LR	Infrastructure: water quality	\$3 million bond for renovation and improvement of the water system infrastructure	Approved 77%
Rhode Island	Warwick	NE	LR	Open Space/Natural Resources/ Recreation	Local Question 7. \$4 million bond for open space	Approved 75%
South Carolina	Beaufort County	S	LR	Open Space/Natural Resources/ Recreation	\$40 million general obligation bond to buy land and easements for parks, open space, water quality protection, farmland	Approved 77%
South Carolina	Charleston County	S	LR	Open Space/Natural Resources/ Recreation	Question 2. \$35 million general obligation bond for parkland acquisition, financed by sales tax referred to in Question 1	Approved 51%
South Carolina	Charleston County	Ø	LR	Open Space/Natural Resources/ Recreation & Infrastructure: Transportation	Question 1. ½ cent sales tax increase for transit (35%), roads (40%) and land preservation and parks (25%). Would raise \$1.2 billion over 25 years.	Failed 50.47% (100 votes)
South Carolina	Hilton Head Island (Beaufort County)	S	LR	Open Space/Natural Resources/ Recreation	\$20 million general obligation bond for land purchases to manage growth, protect historic sites, create passive and active parkland	Approved 73%
South Carolina	Richland School	S	LR	Infrastructure: Schools	\$98.3 million bond for school construction and renovation	Approved
South Dakota	Aberdeen School District	MW	LR	Infrastructure: Schools	\$23 million bond for school construction and upgrades	Approved

State	Locality	Region	Referral	Category	Measure Summary	Result
Texas	Austin	W	LR	Infrastructure: Transportation	Proposition 1. \$150 million general obligation bond package for highways and roads, HOV lanes. Includes \$20 million for bike and pedestrian mobility projects.	Approved 79%
Texas	Austin	W	LR	Open Space/Natural Resources/ Recreation	Proposition 2. \$13.4 million general obligation bond for open space acquisition	Approved 66%
Texas	Austin	W	LR	Open Space/Natural Resources/ Recreation & Economic Development	Proposition 3. 99 year lease of city parkland (400 acre site) to developer to build conference center, hotel and golf course. City would set aside 40% of revenue for affordable housing.	Failed
Texas	Austin Capital Metropolitan Authority	W	LR	Infrastructure: Transportation	To authorize Capital Metro to develop initial 22-mile \$919 million light rail line financed with existing sales tax revenues. Completion of system plan will connect U of Texas with high tech companies, central business district, redevelopment areas and airport. One of most expensive campaigns in city's political history.	Failed 50.4%
Texas	Corpus Christi (Nueces County)	W	LR	Economic Development	1/8 of 1% 25 year sales tax increase to promote and develop a multipurpose sports/entertainment arena downtown.	Approved
Texas	Corpus Christi (Nueces County)	W	LR	Economic Development	To fund economic development	Failed
Texas	Corpus Christi (Nueces County)	W	LR	Open Space/Natural Resources/ Recreation & Economic Development	Proposition 2. Park, recreation, and museum improvements (\$4.69 million). Part of \$30.8 million general obligation bond to "provide for growth." Financed by 4 cents property tax increase.	Approved 66%
Texas	Corpus Christi (Nueces County)	W	LR	Economic Development	Proposition 4. \$43.425 million bond, financed by 1/8 increase in sales tax, for seawall and marina repair. Will protect \$400 million in downtown property.	Approved 69%
Texas	Fort Bend County	W	LR	Infrastructure: Transportation	Proposition 1. To issue \$140 million revenue bonds for a toll road construction with payback from pledged future toll revenues	Approved 55%
Texas	Fort Bend County	W	LR	Infrastructure: Transportation	Proposition 2. To issue \$86 million county general obligation bonds for roads and bridges	Approved 56%
Texas	Galveston County	W	LR	Infrastructure: Transportation	Proposition 1. \$35 million bond to construct, maintain, and operate macadamized, graveled and paved roads and turnpikes	Approved 67%
Texas	Galveston County	W	LR	Infrastructure: Transportation	Proposition 3. \$1.2 billion bond to construct and maintain graveled and paved roads and turnpikes, including Grand Parkway (State Highway 99)	Approved 45%
Texas	Harris County	W	LR	Economic Development	\$80 million bond backed by hotel and car rental tax towards a \$170 million basketball/hockey arena managed by the Houston Sports Authority	Approved 65%
Texas	Travis County	W	LR	Infrastructure: Transportation	\$28 million bond to acquire rights-of-way for state highway projects located within Travis County. Travis County will fund portion of rights-of-way in unincorporated parts of county	Approved 66%
Texas	Williamson County	W	LR	Infrastructure: Transportation	Proposition 1. \$350 million general obligation bond to buy, maintain, and operate roads in the county – to build, improve, extend, expand, upgrade and develop, with authorization to increase property taxes for debt finance	Approved 77%

State	Locality	Region	Referral	Category	Measure Summary	Result
Texas	Williamson County	W	LR	Open Space/Natural Resources/ Recreation	\$25 million general obligation bond for parks and recreation	Approved
Utah	STATEWIDE	W	LR	Governance/ Flexibility	Proposition 1. Constitutional amendment to modernize and update authorities for local government, including giving state legislature more flexibility to provide for optional forms of government, to name, create, and dissolve local government entities, and to modify a county seat, with voter approval. It also clarifies initiative powers and provides that gas tax proceeds can be used for debt service for highways and roads.	Approved 69%
Utah	Cache County	W	LR	Infrastructure: Transportation	To create Cache Valley Transit District and levy 1/4 cent sales tax. Will extend existing bus and free paratransit service and serve Utah State University, food-processing and meatpacking plants, and other large employers. Will raise \$640,000.	Approved 54%
Utah	Davis County	W	LR	Infrastructure: Transportation	½ cent sales tax increase to expand regional bus service, light rail, and possibly commuter rail in Weber, Salt Lake, and Davis Counties. Will generate \$43 million annually for Utah Transportation Authority.	Approved
Utah	Salt Lake County	W	LR	Infrastructure: Transportation	See Davis County. Some of Salt Lake County money would fund local road projects	Approved
Utah	Weber County	W	LR	Infrastructure: Transportation	See Davis County	Approved
Virginia	Arlington County	S	LR	Infrastructure: Schools	\$42.61 million general obligation bond to finance various capital projects and land for Arlington County public schools and community	Approved 81%
Virginia	Arlington County	S	LR	Infrastructure: Transportation	\$34.291million general obligation bond to finance streets, highways, Metro, storm drainage, and community conservation	Approved 84%
Virginia	Arlington County	S	LR	Open Space/Natural Resources/ Recreation	\$25.875 million general obligation bond for local and regional parks and recreation	Approved 79%
Virginia	City of Fairfax	S	LR	Open Space/Natural Resources/ Recreation	Referendum on establishing dedicated fund to purchase land for open space or parks, financed by 5 cents 5 year increase in property tax rate	Approved 65%
Virginia	Henrico County	S	LR	Infrastructure: Schools	\$170.5 million general obligation bond for capital spending on school construction and improvements and acquisition of future sites	Approved 72%
Virginia	Henrico County	S	LR	Infrastructure: Transportation	\$8.5 million general obligation bond for road projects, including land acquisition	Approved 67%
Virginia	Henrico County	S	LR	Open Space/Natural Resources/ Recreation	\$16 million general obligation bond for construction and renovation of parks and parkland acquisition	Approved 66%
Virginia	Loudoun County	S	LR	Infrastructure: Schools	\$134.17 million general obligation bond to build 5 schools and renovate 4 others	Approved 76%
Virginia	Loudoun County	S	LR	Open Space/Natural Resources/ Recreation	Question 1. \$7.8 million general obligation bond to finance acquisition and development of Dulles South Regional Park	Failed 65%

State	Locality	Region	Referral	Category	Measure Summary	Result
Virginia	Pittsylvania County	S	LR	Infrastructure: Schools	\$40.3 million bond for school construction	Approved 70%
Washington	STATEWIDE	W	CI	Infrastructure: Transportation	Measure 745. Would declare new road and lane construction a top priority for transportation system improvements, and earmark 90% of transportation funds for road construction maintenance.	Failed 65%
Washington	Lake Forest Park (King County)	W	LR	Open Space/Natural Resources/ Recreation	Proposition 1. \$3.5 million bond for parks and open space (requires 60% in favor)	Failed 51% (eeded 60%)
Washington	Metropolitan King County	W	LR	Infrastructure: Transportation	Proposition No. 1. Increases sales tax by .2% to raise \$80 million for transit and congestion relief. Would restore funds lost in voter approved measure last and provide for some expansion of bus service, accessibility, and congestion relief.	Approved 53%
Washington	Seattle	W	LR	Open Space/Natural Resources/ Recreation	Proposition 1. 8 year property tax levy to raise \$198.2 million for parks, green spaces, trails and zoo	Approved 55% (ol maj. vote eeded)
Washington	Seattle	W	CI	Infrastructure: Transportation	Initiative 53. Requires Seattle to provide \$6 million to plan, fund, and reserve \$200 million in limited tax general obligation bonds towards construction of monorail system. (These bonds do not require public vote, do commit general taxes for repayment.)	Approved 57%
Washington	Vashon-Maury Park District (King County)	W	LR	Open Space/Natural Resources/ Recreation	\$2 million general obligation bond for parks and recreation	Failed 52% (eeded 60%)
Wisconsin	Door County	MW	LR	Open Space/Natural Resources/ Recreation	\$15 million bond to buy land for conservation/recreation.	Failed 57%
Wisconsin	Grafton School District	MW	LR	Infrastructure: Schools	\$16.4 million bond for school construction	Approved
Wisconsin	Sheboygan County	MW	LR	Open Space/Natural Resources/ Recreation	Advisory vote on establishing county stewardship fund to conserve lakes, streams, wetlands, and wildlife heritage; buy development rights, and develop trails. Region has 40% of population, 6% of acreage.	Approved 69%