

EARLY VOTING March 6-13

Polls Open 8:30 AM - 6:00 PM CST
(Except Sunday, March 7)

ELECTION DAY March 20, 2021

Polls are open 7:00 AM - 8:00 PM CST

Vote by Mail

PowerCoalition.org/Vote

If you are planning to vote by mail, we recommend you do so as soon as possible to make sure your vote is counted.

REQUEST
a Vote by Mail
Ballot:

Mar. 16

RETURN
a Completed
Vote by Mail Ballot:

Mar. 19

Louisiana has added five more reasons for people to request an absentee ballot during the COVID-19 pandemic. Find out if you are eligible:

PowerCoalition.org/Vote

Having Problems Voting?

Report a voting incident or get assistance from trained volunteers by calling

1-866-OUR-VOTE

ST. TAMMANY PARISH SAMPLE BALLOT

Council Member, District 6

A councilman is a member of a municipal assembly or council that represents a specific area.

- Toby D. Cooper-- Republican, Male, White
- Cheryl S. Turner-- Republican, Female, White

Unopposed Races--Automatically Elected

Alderman Village of Sun: Mark W. Hall-- Democrat, Male, White

Fire Protection District No. 11 Proposition (Millage Renewal)

Shall Fire Protection District No. 11 of the Parish of St. Tammany, State of Louisiana (the "District"), continue to levy a special tax of fifteen (15) mills on all property subject to taxation in the District (an estimated \$570,000 reasonably expected at this time to be collected from the levy of the tax for an entire year), for a period of ten (10) years, beginning with the year 2022 and ending with the year 2031, for the purpose of acquiring, constructing, improving, maintaining and/or operating facilities and equipment to provide fire protection and emergency medical service to the public, including the payment of salaries and the cost of obtaining water for fire protection purposes?

- Yes
- No

Parishwide Proposition (Drainage Tax Continuation)

Shall the Parish of St. Tammany, State of Louisiana (the "Parish"), continue to levy a special tax of one and sixty-nine hundredths (1.69) mills on all property subject to taxation in the Parish (an estimated \$3,900,000 reasonably expected at this time to be collected from the levy of the Tax for an entire year), for a period of ten (10) years, commencing with the year 2021 and ending with the year 2030, for the purpose of improving, maintaining, constructing, bulkheading and bridging drainage ways, drainage ditches, drainage channels, and drainage canals within the Parish?

- Yes
- No

Your VOICE matters. Your VOTE is POWERFUL.

Make your **voice** heard and your **power** felt in **EVERY** election, up and down the ballot.

←

Recreation District No. 14 Proposition (Bond)

Shall Recreation District No. 14 of the Parish of St. Tammany, State of Louisiana (the “Coquille Parks & Recreation District”), incur debt and issue bonds to the amount of not exceeding \$10,200,000, to run not exceeding 20 years from the date thereof, with interest at a rate not exceeding 8% per annum, for the purpose of purchasing, acquiring, constructing and improving parks, playgrounds, recreation centers and other recreational facilities, together with the necessary furnishings and equipment therefor, title to which shall be in the public, which bonds will be general obligations of the Coquille Parks & Recreation District and will be payable from ad valorem taxes to be levied and collected in the manner provided by Article VI, Section 33 of the Constitution of the State of Louisiana of 1974, and statutory authority supplemental thereto, with no estimated increase in the millage rate to be levied in the first year of issue above the 4.47 mills currently being levied to pay General Obligation Bonds of the Coquille Parks & Recreation District?

- Yes No

Recreation District No. 6 Proposition (Millage Renewal)

Shall Recreation District No. 6, St. Tammany Parish, Louisiana (the “District”), continue to levy a special tax of six (6) mills on all property subject to taxation in the District (an estimated \$175,800 reasonably expected at this time to be collected from the levy of the tax for an entire year), for a period of ten (10) years, beginning with the year 2022 and ending with the year 2031, for the purpose of acquiring, constructing, improving, maintaining, operating and/or supporting parks, playgrounds, recreation centers and other recreational facilities in the District, together with the necessary furnishings, equipment and programs therefor?

- Yes No