

Official Marion County Voter Pamphlet

A VOTER'S GUIDE TO LOCAL CANDIDATES

DISTRICT ELECTION
May 15, 2007

VOTE

INSIDE THIS PAMPHLET

Help Information	2, 8, 9, 14
Official Ballot Drop Sites:	
Marion County	2
Neighboring Counties	21
Voting Information	4, 5
Sample Ballot	6 - 8
Candidate Statements	9 - 30
How to Find Elections Office	14
Voter Registration Form	31

- ★ **Save this guide** to assist you in voting.
- ★ Ballots for this Election will be mailed to registered voters on April 27th.
- ★ Voted ballots must be received in an Elections Office or an Official Oregon Ballot Drop Site by 8:00 p.m. May 15, 2007.

Bill Burgess, Marion County Clerk

OFFICIAL MARION COUNTY DROP SITES

BALLOTS MAY BE DEPOSITED AT ANY OFFICIAL BALLOT DROP SITE IN THE STATE.

BALLOTS FOR MARION COUNTY VOTERS WILL ONLY BE ISSUED FROM THE COUNTY ELECTIONS OFFICE, 4263 COMMERCIAL STREET SE, ROOM 300, SALEM

All Marion County Ballot Drop Sites are open normal business hours beginning on April 27th and will remain open on May 15, 2007 until 8:00 p.m.

North/Northeast Marion County

Donald City Hall, 10790 Main St NE
Hubbard City Hall, 3720 2nd St
Woodburn City Hall, 270 Montgomery St
St. Mary's Public School,
590 E. College St, Mt. Angel
Silverton City Hall, 306 S. Water St
Gervais City Hall, 524 4th St

South/Southeast County

U.S. Bank, 400 N. Santiam Blvd, Mill City
Stayton Public Library, 515 N. First St
Sublimity City Hall, 245 NW Johnson St
Aumsville City Hall, 595 Main St
Turner City Hall, 7250 3rd St
Jefferson Fire Department,
189 N. Main St, Jefferson

Salem-Keizer Area

Keizer City Hall, 930 Chemawa Rd NE
Marion County Clerk's Office,
100 High St NE, Rm 1331, Salem
Marion County Courthouse,
100 High St NE, Lobby, Salem
Marion County Extension
3180 Center St NE, Rm 1361, Salem
Marion County Public Works
5155 Silverton Rd NE, Building #1, Salem
Marion County Elections*
4263 Commercial St SE, #300, Salem

Drive-through Ballot

Drop Site at Elections Office

Monday, May 14, 7:00 a.m. - 8:00 p.m.

Tuesday, May 15, 7:00 a.m. - 8:00 p.m.

*Indicates site has privacy booth available for voting your ballot. You must use your secrecy and return envelopes at all times.

★ If you have a disability or are otherwise unable to mark your ballot, you may contact the Elections Office for assistance.

Office Hours 8:30 a.m.- 5:00 p.m. Monday-Friday

Election Day 7:00 a.m.- 8:00 p.m.

Please call us at 503-588-5041 or 1-800-655-5388

A message from the Clerk . . .

Dear Marion County Voters,

This special district election, you will be choosing people to represent your interests on school, fire, water, library, and recreation district boards. When you study the statements of the candidates in your district, you not only get help in determining your selection, but you also get a better picture of how each of these district boards strives to better our communities. We are truly thankful for each of these candidates, who willingly come forward, offering their time and talent in service to us. These are all unpaid, volunteer positions.

While reading these candidate profiles, please ask if there is a way you would like to serve with these boards, whether elected, or otherwise. Our community depends on volunteers in many ways. This includes a myriad of organizations and roles, including firefighters, teachers, mentors, coaches, sponsors, supporters, and those that lend a hand to a neighbor. Volunteerism significantly defines our communities and their values.

If you have any questions or concerns about this election or the election process, as always, please contact the Marion County Clerk's Election office. If you are a registered voter and have not received your ballot by May 2nd, please contact us right away. This pamphlet is available in MP3 audio on our website and cassette tape or CD by mail.

Help make democracy work. Become informed, and vote.

Sincerely,

Bill Burgess
Marion County Clerk

REGISTRATION INFORMATION FOR THE MAY 15, 2007 DISTRICT ELECTION

- New registrations must be completed and **postmarked** by April 24, 2007.

If you have questions about registration or voting, contact the Elections Office:

4263 Commercial St. SE, #300, Salem

Phone 503-588-5041 or 1-800-655-5388 (TTY/TDD line at 503-588-5610) Fax 503-588-5383

E-mail: elections@co.marion.or.us Website: <http://www.co.marion.or.us/elections/>

FOR YOUR BALLOT TO BE COUNTED:

- Mark your ballot according to voting instructions on page 5.
- Do **NOT** remove any label(s).
- Use your secrecy envelope.
- Your brown return ballot envelope **must be signed**.
- Your ballot must be received in the Elections Office or an Official Ballot Drop Site by 8:00 p.m. Tuesday, May 15, 2007. **POSTMARK DOES NOT COUNT.**

IF YOU HAVE ANY QUESTIONS ABOUT VOTING, CONTACT THE ELECTIONS OFFICE:

Phone 503-588-5041 or 1-800-655-5388, TTY/TDD line at 503-588-5610, Fax 503-588-5383

E-mail: elections@co.marion.or.us • Website: <http://www.co.marion.or.us/elections/>

REGISTRATION INFORMATION FOR THE MAY 15, 2007 DISTRICT ELECTION

- New registrations must be completed and **postmarked** by April 24, 2007.

If you have questions about registration or voting, contact the Elections Office:

4263 Commercial St. SE, #300, Salem

Phone 503-588-5041 or 1-800-655-5388 (TTY/TDD line at 503-588-5610) • Fax 503-588-5383

E-mail: elections@co.marion.or.us • Website: <http://www.co.marion.or.us/elections/>

IMPORTANT BALLOT INFORMATION

If the ballot delivered to you is addressed to someone who does not live at your address or claim that address as a permanent residence:

1. Mark through the address like this:
2. Return to your mailbox, post office or letter carrier.

~~J.M. Anyone
123 Main St.
Anywhere, USA~~

If the ballot delivered to you is addressed to someone who is deceased:

1. Mark through the address like this:
2. Write "DECEASED" on the envelope.
3. Return to your mailbox, post office or letter carrier.

~~J.M. Anyone
123 Main St.
Anywhere, USA~~

Notify Marion County Elections BEFORE voting the ballot delivered to you if:

- Your name is different than that in the address; or
- Your residence address has changed; or
- You have added, deleted or changed a mailing address.

REVIEW THE BALLOT PACKET

When you get your ballot packet in the mail, after April 27th, immediately examine it to make certain it is complete. It should contain the following items:

- Printed ballot.
- A secrecy envelope.
- A brown pre-addressed return envelope.

If any items are missing, contact Marion County Elections.

★ **INSTRUCTIONS FOR VOTING YOUR BALLOT** - To make sure your vote counts:

- DO NOT use a felt tip pen to mark your ballot. Use a pencil or black ballpoint ink pen.
- Mark the arrow with a single line. It is not necessary to make multiple or heavy marks.
- Vote the ballot on a hard surface.
- To vote for a candidate whose name appears on the ballot, complete the arrow next to the name of the candidate of your choice like this:

LIKE THIS
JANE DOE
BOB BROWN
SALLY SMITH

NOT THIS
JANE DOE
BOB BROWN
SALLY SMITH

NOT THIS
JANE DOE
BOB BROWN
SALLY SMITH

- To vote for a candidate **WHOSE NAME DOES NOT APPEAR ON THE BALLOT**, write the person's name on the line provided for that office heading labeled "Write-In, If Other", then complete the arrow pointing to the write-in line. **IT IS VERY IMPORTANT THAT YOU COMPLETE THE ARROW POINTING TO THE WRITE-IN NAME. You must do both for your vote to be counted!**

- To vote on a measure, complete the arrow pointing to either the "Yes" or "No".
- Make no extra marks on your ballot. Do not write in the margins.
- If you make an error on your ballot, spoil it in any way or lose it, you may obtain a replacement ballot by contacting the Elections Office at 503-588-5041 or 1-800-655-5388.

★ **CHECK YOUR BALLOT**

- Make sure you have completely filled in the arrows next to your choices.
- If you vote **both** Yes **and** No on a measure or vote for more candidates than allowed, it is called an overvote. Your vote will not count for that measure or candidate(s).
- You do not have to vote on all contests. Those you do vote on will still count.
- If you make an error on your ballot, spoil it in any way or lose it, you may obtain a replacement ballot by contacting the Elections Office at 503-588-5041 or 1-800-655-5388.

★ **RETURNING YOUR VOTED BALLOT**

- Place the ballot in the secrecy envelope, seal it, then place the secrecy envelope in the brown return envelope. Do not remove the label.
- Sign the Voter Statement on the back of the brown return envelope. Your ballot will not be counted if you do not sign your envelope.
- To return your ballot by mail, place one 39 cent stamp on the envelope.
- To return your ballot, other than through the mail, you may refer to the list of ballot drop sites in this pamphlet on pages 2 & 21.
- Your ballot must be received in the Elections Office or an Official Ballot Drop Site by 8:00 p.m. Tuesday, May 15, 2007. **POSTMARK DOES NOT COUNT.**

SIGN HERE

VOTER'S STATEMENT

By signing I certify that:

- I am the person to whom this ballot was issued;
- I am legally qualified to vote in the county that issued this ballot;
- I still live where I am registered to vote;
- I voted my ballot and (did not unnecessarily show it to anyone);
- This is the only ballot I have voted this election.

SIGNATURE OF VOTER

WARNING: SIGNING ANOTHER PERSON'S NAME TO THIS ENVELOPE IS A CLASS C FELONY.

SPECIAL BALLOT NOTES:

If you have more than one candidate filed for an office on your ballot, you may notice that the names do not appear in alphabetical order as might be expected. A "random alphabet" is drawn for every election which determines the order in which the names of candidates will appear on the ballot.

The alphabet for the May 15, 2007 District Election is as follows: Z, O, H, C, Q, P, W, R, Y, L, G, A, N, K, X, D, M, B, I, E, T, J, F, S, U, V.

Remember: All ballots will be mailed April 27th.

SAMPLE BALLOT MAY 15, 2007 • DISTRICT ELECTION

This sample ballot is a composite of all measures and offices appearing on ballots in Marion County. Not all voters will vote on every measure or office.

CANDIDATES

LINN-BENTON-LINCOLN EDUCATION SERVICE DISTRICT

Director, Zone 1, 2 yr. Vote for One

Jean Wooten

Write In,
If Other

CHEMEKETA COMMUNITY COLLEGE

Director, Zone 1, 4 yr. Vote for One

Ed Dodson

Write In,
If Other

Director, Zone 3, 4 yr. Vote for One

JoAnne Beilke

Write In,
If Other

Director, Zone 6, 4 yr. Vote for One

Jerry Watson

Write In,
If Other

GERVAIS SCHOOL DISTRICT 1

Director, Position 1, 4 yr. Vote for One

Jack Belleque

Write In,
If Other

Director, Position 5, 4 yr. Vote for One

Steven T. Rush

Write In,
If Other

SILVER FALLS SCHOOL DISTRICT 4J

Director, Zone 1, 4 yr. Vote for One

Douglas Morgan

Write In,
If Other

Director, Zone 3, 4 yr. Vote for One

James Sinn

Write In,
If Other

Director, Zone 6, 4 yr. Vote for One

David Beeson

Write In,
If Other

Director, Zone 7, 4 yr. Vote for One

Jan (January) Roeschlaub
Garth King

Write In,
If Other

CASCADE SCHOOL DISTRICT 5

Director, Position 1, 4 yr. Vote for One

Perry A. Baker

Dominic Federico

Write In,
If Other

Director, Position 2, 4 yr. Vote for One

Heather Pate

Garth B. Rouse

Write In,
If Other

CENTRAL SCHOOL DISTRICT 13J

Director, Position 1, 4 yr. Vote for One

Betty Plude

Kevin G. Sicard

Write In,
If Other

Director, Position 3, 4 yr. Vote for One

Lonnie J. Guralnick

Write In,
If Other

Director, Position 5, 4 yr. Vote for One

No Candidate Filed

Write In,
If Other

Director, Position 7, 4 yr. Vote for One

Kathleen Stanley

Write In,
If Other

JEFFERSON SCHOOL DISTRICT 14J

Director, Position 1, 4 yr. Vote for One

Trina Yoakum

Write In,
If Other

Director, Position 3, 4 yr. Vote for One

John D. O'Neil

Anita Mendiola

Write In,
If Other

Director, Position 3, 4 yr. Vote for One

NORTH MARION SCHOOL DISTRICT 15

Director, Position 2, 4 yr. Vote for One

Jerry A. Roppe

Write In,
If Other

Director, Position 4, 2 yr. Vote for One

Kathleen Lewis

Write In,
If Other

Director, Position 5, 4 yr. Vote for One

No Candidate Filed

Write In,
If Other

Director, Position 7, 4 yr. Vote for One

Julie Miller

Write In,
If Other

SALEM-KEIZER SCHOOL DISTRICT 24J

Director, Zone 2, 4yr. Vote for One

Steve Chambers

Michael W. Forest

Write In,
If Other

Director, Zone 4, 4 yr. Vote for One

Krina Lemons

Write In,
If Other

Director, Zone 6, 4 yr. Vote for One

David Philbrick

Chuck Lee

Write In,
If Other

NORTH SANTIAM SCHOOL DISTRICT 29J

Director, Zone 1, 2 yr. Vote for One

Tass F. Morrison

Write In,
If Other

Director, Zone 2, 4 yr. Vote for One

Dick Morley

Write In,
If Other

Director, Zone 4, 4 yr. Vote for One

Tori Hansen

Mike Wagner

Write In,
If Other

Director, Zone 5, 4 yr. Vote for One

Timothy McCollister

Nancy Mitchell

Write In,
If Other

Director, Zone 6, 4 yr. Vote for One

Tracy Stoutenburg

Write In,
If Other

ST. PAUL SCHOOL DISTRICT 45

Director, Position 1, 4 yr. Vote for One

James Wolf

Write In,
If Other

Director, Position 2, 4 yr. Vote for One

Kathy Wilmes

Write In,
If Other

Director, Position 7, 4 yr. Vote for One

Steve Pierson

Write In,
If Other

MT. ANGEL SCHOOL DISTRICT 91

Director, Position 1, 4 yr. Vote for One

Shauna Pier

Write In,
If Other

Director, Position 4, 4 yr. Vote for One

Ron Vandecoevering

Write In,
If Other

Director, Position 4, 4 yr. Vote for One

Joe Eder

Write In,
If Other

WOODBURN SCHOOL DISTRICT 103

Director, Position 1, 4 yr. Vote for One

Felix Ornelas

Robert R. Hayes

Write In,
If Other

Director, Position 4, 4 yr. Vote for One

Edna Laurie Catterson

Jennifer Kilmurray

Linda Johnston

Write In,
If Other

SANTIAM CANYON SCHOOL DISTRICT 129J

Director, Zone 1, Position 4, 4 yr. Vote for One

Michele Sims

Write In,
If Other

Director, Zone 2, Position 1, 4 yr. Vote for One

Paul J. Eide

Write In,
If Other

AUMSVILLE RURAL FIRE PROTECTION DISTRICT

Director, Position 1, 4 yr. Vote for One

Don L. Priddy

Write In,
If Other

Director, Position 4, 4 yr. Vote for One

Pat Godfrey

Write In,
If Other

Director, Position 5, 4 yr. Vote for One

Ted Cupp

Write In,
If Other

AURORA RURAL FIRE PROTECTION DISTRICT

Director, Position 1, 4 yr. Vote for One

Fred Netter

Write In,
If Other

Director, Position 2, 4 yr. Vote for One

Rosella Yoder

Write In,
If Other

DRAKES CROSSING RURAL FIRE PROTECTION DISTRICT

Director, Position 2, 2 yr. Vote for One

Gary Farmer

Write In,
If Other

Director, Position 3, 4 yr. Vote for One

Becky Whaley

Write In,
If Other

Director, Position 4, 4 yr. Vote for One

Richard Bergerson

Write In,
If Other

Director, Position 5, 4 yr. Vote for One

Kenneth C. Robinson

Write In,
If Other

GATES RURAL FIRE PROTECTION DISTRICT

Director, Position 1, 4 yr. Vote for One

Rick Whitener

Write In,
If Other

Director, Position 4, 4 yr. Vote for One

Alexis Winn

Write In,
If Other

Director, Position 5, 4 yr. Vote for One

Liz Cutler

Write In,
If Other

SAMPLE BALLOT MAY 15, 2007 • DISTRICT ELECTION

This sample ballot is a composite of all measures and offices appearing on ballots in Marion County. Not all voters will vote on every measure or office.

CANDIDATES

HUBBARD RURAL FIRE PROTECTION DISTRICT

Director, Position 1, 4 yr. Vote for One

Ken Kleczynski

Write In,
If Other

Director, Position 2, 4 yr. Vote for One

Michelle Luna

Write In,
If Other

Director, Position 3, 4 yr. Vote for One

No Candidate Filed

Write In,
If Other

IDANHA-DETROIT RURAL FIRE PROTECTION DISTRICT

Director, Position 2, 2 yr. Vote for One

Karen Clark

Write In,
If Other

Director, Position 3, 4 yr. Vote for One

Larry M. Marr

Write In,
If Other

Director, Position 4, 4 yr. Vote for One

Vicki L. Spier

Write In,
If Other

Director, Position 5, 4 yr. Vote for One

Melba K. Davidson

Write In,
If Other

JEFFERSON RURAL FIRE PROTECTION DISTRICT

Director, Position 2, 4 yr. Vote for One

Becky McKibben

Write In,
If Other

Director, Position 3, 4 yr. Vote for One

David R. Jones

Write In,
If Other

Director, Position 5, 4 yr. Vote for One

Bud Jones

Write In,
If Other

KEIZER RURAL FIRE PROTECTION DISTRICT

Director, Position 3, 4 yr. Vote for One

Mike Hart

Write In,
If Other

Director, Position 4, 4 yr. Vote for One

Michael Kurtz

Write In,
If Other

Director, Position 5, 4 yr. Vote for One

Greg Ego

Write In,
If Other

MARION COUNTY FIRE DISTRICT #1

Director, Position 1, 4 yr. Vote for One

Orville Downer

Write In,
If Other

Director, Position 2, 4 yr. Vote for One

Barry B. Diskin

Write In,
If Other

Director, Position 2, 4 yr. Vote for One

Rich Mackie

Write In,
If Other

Director, Position 2, 4 yr. Vote for One

Randy Franke

MILL CITY RURAL FIRE PROTECTION DISTRICT

Director, Position 1, 4 yr. Vote for One

Virgil L. Trout

Write In,
If Other

Director, Position 2, 4 yr. Vote for One

Thomas L. White

Write In,
If Other

Director, Position 5, 4 yr. Vote for One

Scott J. Baughman

Write In,
If Other

MONITOR RURAL FIRE PROTECTION DISTRICT

Director, Position 1, 4 yr. Vote for One

Ross N. Iverson

Write In,
If Other

Director, Position 2, 4 yr. Vote for One

Clark Hanson

Write In,
If Other

MT. ANGEL FIRE DISTRICT

Director, Position 1, 4 yr. Vote for One

Doug Bochsler

Write In,
If Other

Director, Position 2, 4 yr. Vote for One

Darin Unrein

Write In,
If Other

Director, Position 3, 4 yr. Vote for One

Philip Wiesner

Write In,
If Other

POLK COUNTY FIRE DISTRICT #1

Director, Position 3, 4 yr. Vote for One

Stan Peterson

Write In,
If Other

Director, Position 4, 4 yr. Vote for One

W. Jay Carey

Write In,
If Other

Director, Position 5, 4 yr. Vote for One

Greg Showell

Write In,
If Other

SALEM SUBURBAN RURAL FIRE PROTECTION DISTRICT

Director, Position 3, 4 yr. Vote for One

No Candidate Filed

Write In,
If Other

Director, Position 4, 4 yr. Vote for One

Dennis Scofield

Write In,
If Other

Director, Position 5, 4 yr. Vote for One

Robert C. Grove

Write In,
If Other

SILVERTON FIRE DISTRICT

Director, Position 1, 4 yr. Vote for One

Riley Harrold

Write In,
If Other

Director, Position 5, 4 yr. Vote for One

Bill Peckenpaugh

Write In,
If Other

Director, Position 5, 4 yr. Vote for One

Kenneth W. Tobin

Write In,
If Other

ST. PAUL FIRE PROTECTION DISTRICT

Director, Position 3, 4 yr. Vote for One

Sean R. Connor

Write In,
If Other

Director, Position 4, 4 yr. Vote for One

Richard Buyserie

Write In,
If Other

Director, Position 5, 4 yr. Vote for One

James D. Bernards

Write In,
If Other

STAYTON FIRE DISTRICT

Director, Position 2, 4 yr. Vote for One

Michael Odenthal

Write In,
If Other

Director, Position 3, 4 yr. Vote for One

Dick Morley

Write In,
If Other

SUBLIMITY RURAL FIRE PROTECTION DISTRICT

Director, Position 1, 4 yr. Vote for One

No Candidate Filed

Write In,
If Other

Director, Position 2, 4 yr. Vote for One

Jeff Kropf

Write In,
If Other

Director, Position 3, 4 yr. Vote for One

Ralph Fisher

Write In,
If Other

TURNER FIRE DISTRICT

Director, Position 1, 4 yr. Vote for One

Glenn B. Pennebaker

Write In,
If Other

Director, Position 2, 4 yr. Vote for One

Gerald Tiffin

Write In,
If Other

Director, Position 3, 4 yr. Vote for One

Patrick Walsh

Write In,
If Other

WOODBURN FIRE DISTRICT #6

Director, Position 1, 4 yr. Vote for One

Casey Woolley

Write In,
If Other

Director, Position 2, 4 yr. Vote for One

Scott Vachter

Write In,
If Other

Director, Position 3, 4 yr. Vote for One

Charles A. Piper

Write In,
If Other

BEAVER CREEK WATER CONTROL DISTRICT

Director, 4 yr. Vote for Three

Sean Riesterer

Write In,
If Other

Director, 4 yr. Vote for Three

Daniel Goffin

Write In,
If Other

Director, 4 yr. Vote for Three

LaRoy Gossen

Write In,
If Other

LAKE LABISH WATER CONTROL DISTRICT

Director, 4 yr. Vote for Four

Edward A. Harris

Write In,
If Other

Director, 4 yr. Vote for Four

Patrick McClaughry

Write In,
If Other

Director, 4 yr. Vote for Four

Gregory H. Bennett

Write In,
If Other

Director, 4 yr. Vote for Four

James J. Schlechter

Write In,
If Other

LYONS-MEHAMA WATER DISTRICT

Director, Position 1, 4 yr. Vote for One

Bruce Matthis

Write In,
If Other

Director, Position 3, 4 yr. Vote for One

Roy F. Pallett

Write In,
If Other

SANTIAM WATER CONTROL DISTRICT

Director, Position 5, 4 yr. Vote for One

Steven Keudell

Write In,
If Other

Director, Position 6, 4 yr. Vote for One

David Dalke

Write In,
If Other

Director, Position 7, 4 yr. Vote for One

James (Jim) Belden

Write In,
If Other

Director, Position 7, 4 yr. Vote for One

SAMPLE BALLOT MAY 15, 2007 DISTRICT ELECTION

This sample ballot is a composite of all measures and offices appearing on ballots in Marion County. Not all voters will vote on every measure or office.

CANDIDATES

SOUTH SANTIAM RIVER WATER CONTROL DISTRICT

Director, Position 4, 4 yr. Vote for One

George Gillett

Write In,
If Other

Director, Position 5, 4 yr. Vote for One

Steven E. Helms

Write In,
If Other

Director, Position 6, 4 yr. Vote for One

Clifton Plagmann

Write In,
If Other

Director, Position 7, 4 yr. Vote for One

Terrill Plagmann

Write In,
If Other

SUBURBAN EAST SALEM WATER DISTRICT

Commissioner, Position 1, 4 yr. Vote for One

Willis D. Meisenheimer

Write In,
If Other

Commissioner, Position 2, 4 yr. Vote for One

Mark Fields

Write In,
If Other

Commissioner, Position 3, 4 yr. Vote for One

Wayne E. Petersen

Write In,
If Other

JEFFERSON PARK AND RECREATION DISTRICT

Director, Position 1, 4 yr. Vote for One

Judy Cellerini

Write In,
If Other

Director, Position 2, 4 yr. Vote for One

Jason Laube

Write In,
If Other

Director, Position 3, 4 yr. Vote for One

Peter John Yoakum

Write In,
If Other

SILVER FALLS LIBRARY DISTRICT

Director, 4 yr. Vote for Three

Aileen Conrad

Lynn Williams

Kathy Beutler

Write In,
If Other

Write In,
If Other

Write In,
If Other

SALEM AREA MASS TRANSIT DISTRICT

Director, Subdistrict 1, 4 yr. Vote for One

Joe Green

Write In,
If Other

Director, Subdistrict 3, 4 yr. Vote for One

Eric D. Jacobson

Write In,
If Other

Director, Subdistrict 4, 2 yr. Vote for One

No Candidate Filed

Write In,
If Other

Director, Subdistrict 5, 4 yr. Vote for One

Jerry Thompson

Write In,
If Other

Director, Subdistrict 7, 4 yr. Vote for One

Marcia Kelley

Write In,
If Other

**NO
MEASURES
WERE FILED
FOR THIS
ELECTION**

WHAT IF I...?

What if I make a mistake on my ballot?

If you make a mistake that cannot be corrected, call the Marion County Elections Office and request a replacement ballot.

What if I change my mind after I turn in my ballot?

Your ballot has been cast as soon as you deposit it in the mail or at a drop site. After that, you cannot receive a new ballot.

What if I don't vote on everything on the ballot?

Your ballot will be counted.

What if I don't sign my return envelope?

Your ballot will be returned to you for your signature, unless there isn't time to return it by mail. In that case, you will need to come into our office and sign it.

What if I don't receive my ballot?

If you are a registered voter and don't receive your ballot within five days after they are mailed out, call us at Marion County Elections Office at 503-588-5041, 1-800-655-5388, TTY/TDD 503-588-5610.

E-mail: elections@co.marion.or.us

Website: <http://www.co.marion.or.us/elections/>

CAN I VOTE?

You are eligible to register to vote if:

- You are an Oregon resident.
- You are a U.S. citizen or will be a U.S. citizen before Election Day.
- You are 18 years old by Election Day.
- New registrations must be completed and **postmarked** by April 24, 2007.

You need to update your registration if:

- You move or change your mailing address.
- You change your name.
- You wish to change your party affiliation.

What if I've moved?

If you are currently registered to vote in Marion County but have moved within the county, you will need to update your registration by providing your current address(es) to the Elections Office and request that a ballot be mailed.

From Another Oregon County?

If you have been registered in another county in Oregon, but have moved to Marion County, you may still register and be eligible to vote a Marion County ballot.

Voter registration forms are available at:

- All Election Offices, State or County
- U.S. post offices, public libraries, Oregon Department of Motor Vehicles offices or www.oregonvotes.org

VOTING YOUR BALLOT

If you have a disability
or are otherwise unable to mark
your ballot,
you may contact the
Elections Office
for assistance at
Marion County
Elections Office,
4263 Commercial St. SE, #300
Salem, Oregon

Office Hours
Monday-Friday
8:30 a.m.- 5:00 p.m.

Election Day
7:00 a.m.- 8:00 p.m.

Please call us at
503-588-5041 or
1-800-655-5388

elections@co.marion.or.us

<http://www.co.marion.or.us/elections/>

CANDIDATE FOR *Not all candidates have chosen to submit a paid statement.* Chemeketa Community College Director, Zone 1

**EDWARD L.
DODSON**

OCCUPATION:

Retired from Salem-Keizer School District

OCCUPATIONAL BACKGROUND:

1967-1998: Served as a teacher, counselor, assistant principal, principal at the elementary and middle school levels, central administrator, and area director of the Sprague/McKay Areas.

1998-99: Served as assistant principal at North Salem High School

1999-2000: Served as principal at Walker Middle School

2000-2006: Worked for the WESD in Polk County and as the Principal at Lord High School

EDUCATIONAL BACKGROUND:

Lebanon HS, Grade 12, High School Diploma

OCE, Grade 16, Bachelor's Degree

OCE, Grade 18, Master's Degree in US History

OSU, Grade 20, K-12 School Counselor Certification

PSU, Grade 22, K-12 School Administrator Certification

PRIOR GOVERNMENTAL EXPERIENCE:

1999 to Present: Chemeketa Community College Board of Education

2006 to Present: WESD School Board

2005 to Present: E3 Enterprise Board for Employment and Education

My thirty-five plus years of working in a variety educational settings and levels provides me with the background to assist in planning to meet the needs of the students and communities served by Chemeketa. I have a belief and passion that all students and members of society should have an opportunity to receive the education and training that will benefit themselves, their families and allow for a positive return to society and their communities. Not all students want to attend four-year universities, but all students deserve to receive additional training to improve their lives.

There is a growing need to provide more and improved professional technical programs in this region. The increasing average age of welders, plumbers, construction workers, home builders and other professional technical employees makes it critical that we address these programs.

An increasing number of high school students plan four-college degrees that include the community college in their plans. These transfer students can further benefit from the community college working to improve programs and the transfer process to the four-year institutions.

I would be honored to continue the work on these opportunities for the students and communities of the Chemeketa region.

(This information furnished by Edward L. Dodson and is printed exactly as submitted.)
The above information has not been verified for accuracy by the county.

CANDIDATE FOR

Not all candidates have chosen to submit a paid statement.

**Chemeketa Community College
Director, Zone 3**

**Chemeketa Community College
Director, Zone 6**

**JOANNE
BEILKE**

**JERRY
WATSON**

OCCUPATION: Real Estate Broker- Coldwell Banker Mt. West
Education/Leadership Staff - Keizer Chamber of Commerce

OCCUPATIONAL BACKGROUND:

Business Owner
Professional Staff YWCA
Sales N.F.I.B.(National Federation of Independent Business)
Salem-Keizer 24J – Instructional Aide

EDUCATIONAL BACKGROUND:

Westminster College – Salt Lake City, Utah B.S. Degree
Real Estate School 1988 – Present
Ongoing education classes for professional development

PRIOR GOVERNMENTAL EXPERIENCE:

Elected Chemeketa Board of Education – 12 yrs.; Oregon Wage and Hour Commissioner; Oregon Department of Economic Development Small Business Advisory Committee; Marion County Juvenile Services Commission; Keizer Youth Services Policy Board; Small Business Development Center State Advisory Chair and Committee; LSAC – 24j; City of Keizer Volunteer and Budget Committee, Association of Community College Trustees – various committees Past President of Oregon Association of Community Colleges. Past President Keizer Chamber of Commerce.

JOANNE BEILKE – RECOGNIZED LEADER

JoAnne has been active in the community...service on many educational school boards and committees...on national and state committees for Community Colleges. Past President of Keizer Chamber of Commerce...Past Chair of Oregon Wage and Hour Commission that set standards for child labor laws ...First Citizen and Merchant of the Year for Keizer.

JOANNE BEILKE – ACTIVE LEADER

JoAnne is not a name on a committee, she participates. She is an active champion for youth in the business community, leading by example and coordinating youth mentor programs...active with committees for Chemeketa Community College...Active with Association of Community College Trustees in national issues that affect State Community Colleges.

JOANNE BEILKE – EXPERIENCED LEADER

JoAnne understands that a solid economic base and a fair tax structure is what is needed to support education. JoAnne believes in a strong workforce for our Community.

JoAnne's experience in business and the community is needed to guide Chemeketa through changes in the economy and education that is relevant for the future.

**JOANNE BEILKE – SHE'S WORKED WITH US---
SHE WILL CONTINUE TO WORK FOR US**

*(This information furnished by JoAnne Beilke and is printed exactly as submitted.)
The above information has not been verified for accuracy by the county.*

OCCUPATION: Attorney

OCCUPATIONAL BACKGROUND: Attorney and Educator

EDUCATIONAL BACKGROUND: University of Colorado, J.D.;
University of Florida, M.A. and Ph.D.; Willamette University, B.A.

PRIOR GOVERNMENTAL EXPERIENCE: Board Member, Chemeketa Community College, 1991-Present; Board Chair, Chemeketa Community College, 1997-1999, 2004-2005; Board Vice-Chair, Chemeketa Community College, 1995-1997, 2003-2004; Member, Chemeketa Community College Budget Committee, 1986-1991; Board Member, Oregon Community College Association, 1994-1995; Board Member, Association of Community College Trustees, 1996-2002; City Councilor, Keizer, Oregon, 1993-1997; Planning Commission member, Keizer, Oregon, 1989-1993, Chair, 1990-1993.

Chemeketa Community College is an important community asset. I have enjoyed serving as a member of the Board of Education for the past 16 years. I want to continue to represent the people of Marion County on the Chemeketa Board.

Building a better tomorrow for all of us begins right here at home today! It is increasingly apparent that a well-educated population and a skilled workforce are our best hopes for economic prosperity in an increasingly competitive, global economy. That is why I am proud of the responsible and responsive leadership that the Board has demonstrated.

As a board member, it has been my goal to provide creative, fiscally responsible leadership—the kind of leadership that allows people to get an excellent education at a very reasonable cost to the public. I have worked to establish and maintain programs and facilities that serve all areas of the County, including the rural areas, small towns and cities of North Marion County, such as Keizer and Woodburn.

I am excited about the opportunity to continue working with the college as it provides quality education today for all residents and plans for the future educational needs of our diverse community.

**RE-ELECT JERRY WATSON
CHEMEKETA COMMUNITY COLLEGE DISTRICT DIRECTOR**

*(This information furnished by Jerry Watson and is printed exactly as submitted.)
The above information has not been verified for accuracy by the county.*

CANDIDATE FOR

Not all candidates have chosen to submit a paid statement.

**Silver Falls School District 4J
Director, Zone 7**

**Silver Falls School District 4J
Director, Zone 7**

**GARTH
KING**

**JAN (JANUARY)
ROESCHLAUB**

OCCUPATION:

Owner, King Consulting LLC

OCCUPATIONAL BACKGROUND:

- US Navy Veteran, Corpsman
- Building Official City of Silverton
- Building Inspector Supervisor City of Salem
- Building Inspector City of Corvallis
- Past President Oregon Mechanical Officials Assoc.
- Past President Chemekata Chapter International Building Officials Assoc.
- Oregon Building Officials Assoc. Chemekata Advisory Committee
- Oregon Building Officials Assoc. Education Committee
- Served on Silverton Fire District Budget Committee
- City of Salem, Building Department Facilitator, Salem Conference Center Project

EDUCATIONAL BACKGROUND: None listed

PRIOR GOVERNMENTAL EXPERIENCE: None listed

Hello, I am Garth King. I have been a Silverton resident for 13 years. My family came to Silverton because of the excellent educational reputation and leadership of the Silver Falls School District.

I am enthusiastic about contributing to the vision of the district and am willing to commit the time to ensure that the community gets a good listener and a person resolved to forge a strong link between the Board and the citizens it serves.

I am an open and strong advocate for the children in our district and want to be a part of the body that collaborates with the decision makers for them. Now that the bond measure for the completion of the high school and various other school projects has been approved, and planning stages are well underway, it is the accountability of the board that will reassure the families that are paying for it, that they have done the right thing. I will be an advocate for prudent use of those monies.

I want your vote to be Silver Falls School District Board Member for Zone 7.

(This information furnished by Garth King and is printed exactly as submitted.)
The above information has not been verified for accuracy by the county.

OCCUPATION:

Attorney, Oregon State Bar Professional Liability Fund

OCCUPATIONAL BACKGROUND:

- Private Practice Attorney
- Assistant Attorney General, Oregon Department of Justice
- Attorney, Marion-Polk Legal Aid

EDUCATIONAL BACKGROUND:

- Duke University School of Law, J.D 1972
- Knox College, B.A. (Political Science) 1969

PRIOR GOVERNMENTAL EXPERIENCE:

Scotts Mills School Board and Budget Committee

Service on the School Board will allow me to fulfill the desire I have to reciprocate to the Silver Falls School District and the unified communities, which comprise our district, for providing my children twenty-three continuous years of quality public education. We all have a duty to ensure that future generations who grow in our community receive equivalent if not superior educational opportunities to those provided our students today. We must retain notable educators and provide an educational culture that attracts other inspiring and highly qualified teachers and staff to our district.

My education and employment experience qualify me to define, guide, and interpret Silver Falls District policies. If elected, I will bring strong analytical skills as well as my abilities to ask probing questions, to negotiate effectively, and to creatively but fairly solve complex problems to the issues the Board addresses.

In the immediate future the School Board must prudently marshal bond funds approved for high school construction. When this exciting project is completed, prudent oversight of the district's other assets, specifically its real estate and building facilities will still be required. My service on the Scotts Mills School Board and Budget Committee prior to district unification provided excellent training in fiscal management of a school district challenged by limited resources.

However, the Silver Falls School District cannot lose sight of the fact its most valuable assets are its students. We measure ourselves as a district by the achievements of our students. Accordingly, I hope to promote an educational atmosphere that nurtures rather than deters achievement and encourages ambition and talent in all the various forms found among our diverse student population.

(This information furnished by Jan (January) Roeschlaub and is printed exactly as submitted.)

The above information has not been verified for accuracy by the county.

CANDIDATE FOR

Not all candidates have chosen to submit a paid statement.

**Cascade School District 5
Director, Position 1**

**Cascade School District 5
Director, Position 2**

**PERRY
BAKER**

OCCUPATION:

Baker Design Engineering, Inc.; business owner since 1993 in Aumsville, Oregon

OCCUPATIONAL BACKGROUND:

Civil Engineering

EDUCATIONAL BACKGROUND:

Attended Aumsville Elementary, Cascade Junior High and Cascade High School. Received high school diploma and pursued higher education at Oregon State University. Received a Degree in Civil Engineering in 1988.

PRIOR GOVERNMENTAL EXPERIENCE:

No related positions.

My business is located in Aumsville, Oregon, and I currently live in the Aumsville/Shaw area. I am excited to have the opportunity to raise my children in the same school system that I attended as a boy. My father, Chuck Baker, was a teacher in the school system and instilled the value of education in our family.

I wish to continue the strong curriculum the Cascade Board of Education has established in its well-balanced education program including academia, arts and extra curricular activities such as sports and clubs/organizations. Community input and resources are essential in running a successful school district. It is important to maintain our school facilities and keep our buildings in excellent condition. As a partner in the community I helped the district review its needs prior to the bond issue and have followed the plans through the construction phase.

Cascade is the largest employer within the boundaries of the school district. Not only is it important to listen to the community I feel that communication with the staff is also necessary. I tend to be conservative with finances and want to make sure the district spends wisely and with discretion.

My goal is to support Cascade's community with the necessary time and effort needed for this position. Thank you for your support.

(This information furnished by Perry Baker and is printed exactly as submitted.)
The above information has not been verified for accuracy by the county.

**DOMINIC
FEDERICO**

NO PHOTO SUBMITTED

OCCUPATION:

Broker, Mortgage First Corporation

OCCUPATIONAL BACKGROUND:

None listed

EDUCATIONAL BACKGROUND:

Cascade High School, 1984

University of Oregon & Oregon State University

Degree: Bachelor of Science in Business Administration and a minor in speech communication.

PRIOR GOVERNMENTAL EXPERIENCE:

Turner Budget Committee

Cascade has been a huge part of my life. I graduated from Cascade. Growing up, my life revolved around Cascade. I have always known that the people who live here are special.

I am uniquely qualified to serve the people of Cascade. If elected, I know that I can have a positive impact on the Cascade School District. One of the primary duties of a school board member is the stewardship of the taxpayers' money. I have spent my entire adult life in the money business. Those that know me would describe me as outspoken, direct, and honest. These qualities will help bridge the gap between the school board and the community.

I feel strongly about Cascade and the people that make it so exceptional. The people of the Cascade School District deserve the best. From academics, to teachers, to administrators, to athletics, to activities our goal is simple: Be the best in the state of Oregon.

I ask for your vote so we can work together to make Cascade the best it can possibly be.

Personal

Wife: Sarah

Children: Emma, Dominic & Natalee

Community Service

Cascade Area Residents for Education, member

Cascade Youth Football Board

Youth Coach: football, basketball

Guest speaker, Cascade High School finance class

Classroom volunteer

(This information furnished by Dominic Federico and is printed exactly as submitted.)
The above information has not been verified for accuracy by the county.

CANDIDATE FOR

Not all candidates have chosen to submit a paid statement.

**Cascade School District 5
Director, Position 2**

**Jefferson School Board 14J
Director, Position 1**

**HEATHER
PATE**

OCCUPATION: Housing Development Representative; Oregon Housing and Community Services. 2006 – Current
Program Manager; Oregon Farmworker Housing Tax Credit Program and Low Income Weatherization Program.

OCCUPATIONAL BACKGROUND: Oregon Department of Revenue 1997-2006 Budget Officer; Program Representative for state property tax exemption programs, local budget law, special districts, and tax calculation programs. Policy Advisor Tobacco Task Force.

EDUCATIONAL BACKGROUND:
University of Oregon

Graduated Western Oregon State College, B.S. Business, Economics.

PRIOR GOVERNMENTAL EXPERIENCE: State of Oregon employee 10 years; experience in assessment and calculation of property taxes, reviewing and approving district budgets, development and implementation of policy, underwriting grants for low income housing, monitoring adherence to state and federal program regulations.

I would like to serve on the Cascade School Board to help ensure further advancement of educational opportunities for the children of Cascade School District.

I believe schools are the foundation for our future, preparing our children for future careers, and strengthening our community. Today's school districts face many challenges, changing technology, aging buildings and decreased school funding. Teachers are left to do more with less; we need to ensure our teachers are getting training they need and quality curriculum to teach our kids. We must work together to make sure our children receive the opportunities they need to succeed.

Athletics play a huge role in a child's development helping to promote self confidence, responsibility and accountability. I'll support and help improve Cascade's Athletics' in any way possible.

With my background in budget, finance, property taxation, and vast experience in policy development and implementation. I will help ensure that the board is being fiscally and statutorily responsible. This board has a responsibility to meet the concerns of parents of students as well as those community members without students.

I have a child at Marion Elementary and have a vested interest in the success of this district for many years to come. Please allow me the opportunity to serve this community by electing me to the Cascade School Board.

(This information furnished by Heather Pate and is printed exactly as submitted.)
The above information has not been verified for accuracy by the county.

**TRINA
YOAKUM**

OCCUPATION: Wife, Mother, and Grandmother.

OCCUPATIONAL BACKGROUND: Partnership with Husband, Peter Yoakum, Yoakum Sound & Light; Audio Engineer.

Technical Director at the Elsinore Theatre 2000/2001

EDUCATIONAL BACKGROUND: South Salem High School.

PRIOR GOVERNMENTAL EXPERIENCE:

Currently serving a 18 month appointed position on the Jefferson School Board.

Currently serving a two year term on the Jefferson High School Site Council.

Currently serving a two year term on the Jefferson Park & Recreation Budget Committee.

Serving on the Jefferson School Board as well as the High School Site Council has provided me with great insight on the needs of the Jefferson School District. With our tight budget, it is important to make decisions that will produce successful, well-rounded students.

I have volunteered in the Jefferson School District for the past 17 years, having the pleasure to work with the students as well as staff and parents at all three schools. Building relationships with the students, families and staff is essential in a small community.

As a school board member my goal is to increase student achievement, engage community participation, and encourage accountability, with a focus on team work. I believe it takes a community to raise a child and with the right tools in place, I know that the Jefferson School District will provide a quality educational program to produce successful well rounded students.

(This information furnished by Trina Yoakum and is printed exactly as submitted.)
The above information has not been verified for accuracy by the county.

O R E G O N

Directions to Marion County Elections

4263 Commercial Street SE #300
Salem, Oregon 97302

In Kelly Greens Office Park

DEMOCRACY

...it's not a spectator sport.

VOTE

Marion County Voter Pamphlet

check your ballot!

Make sure you have fully completed the arrows next to your choices.

If you vote for more candidates than allowed, or if you vote **both** Yes and No on a measure, it is called an overvote.

Your vote **will not count** for that candidate or measure.

You do not have to vote for everything on the ballot. The contests you do vote on will still count.

Contact Marion County Elections to request a replacement ballot if:

- you make a mistake that cannot be corrected
- your ballot is damaged or spoiled or for any other reason.

503-588-5041 or 1-800-655-5388
<http://www.co.marion.or.us/elections/>
503-588-5610 (TTY/TDD)

CANDIDATE FOR

Not all candidates have chosen to submit a paid statement.

**North Marion School District 15
Director, Position 2**

**North Marion School District 15
Director, Position 4**

**JERRY A.
ROPPE**

**KATHLEEN
LEWIS**

OCCUPATION:

Manager of Environmental Resources staff, Hydro Resources

OCCUPATIONAL BACKGROUND:

Project Management, Natural Resources Management

EDUCATIONAL BACKGROUND:

B.A. Biology, Luther College

M.S. Wildlife Biology, Colorado State University

PRIOR GOVERNMENTAL EXPERIENCE: North Marion Elementary Advisory Board, Budget Committee, Facilities Planning, Director

My wife and I have been residents of the North Marion School District for over 25 years. We have a 13 year-old in the Middle School and a graduate of North Marion attending Portland State. I have served as a board member for 13 years and have found it to be both challenging and fulfilling. Much has been achieved with curriculum and student performance, bond approval, fiscal controls, technology advances, community outreach, and a stable administration. I would like to continue these efforts and my commitment to the District's mission of providing a quality education for our children. The District continues to face challenges to this goal - tight funding, safety and security concerns, facilities condition, federal program mandates, and community changes. It requires a continued partnership of parents and community with the District, so together we can work on our children's education and their preparation for the future.

I will work to encourage communication, ask the tough questions, and outreach to the community. I will use my experience in business and budgets, my technical training, my technology background, and my passion for quality public education. I will be available to parents (and students) and patrons to foster their involvement, convey your ideas, and represent your concerns for the future of the District.

I appreciate your support and thank you for the privilege to serve.

(This information furnished by Jerry A. Roppe and is printed exactly as submitted.)
The above information has not been verified for accuracy by the county.

OCCUPATION:

Retired RN/School Nurse. I am presently a volunteer instructor with the AARP Driver Safety Program (formerly 55 Alive). I am completing the Master Gardener Program.

OCCUPATIONAL BACKGROUND:

I was employed 32+ years as a School Nurse in Lake Oswego School District. While serving in that capacity I assisted with the development and implementation of health related curriculum.

EDUCATIONAL BACKGROUND:

I graduated from Wilson High School in Portland, OR. I then attended Lewis and Clark College and Portland State University for pre-nursing courses. In 1964, I graduated from OHSU (then University of Oregon) School of Nursing with a BS in Nursing.

PRIOR GOVERNMENTAL EXPERIENCE:

I have been on the North Marion School Board since 1992 (15 years). I have served on the WESD (Willamette Educational Service District) budget committee.

During my tenure on the North Marion School Board, I have been active on various district committees: including curriculum, textbook selection, wellness and contract negotiations.

We need to continue to strive for the best education program for all of our students.

I am working together with other board members to support efforts to improve student Achievement through a joint effort with OSBA (Oregon School Boards Association) Called "Bridges to Achievement".

If elected, I will continue to work toward the goal of having successful educational programs for all students.

Some words from a fellow Board Member:

"Kathy is an intricate part of the district leadership. She is open-minded, collaborative and has the best interests of our children at heart. These are exciting times for education as technology and teaching strategies keep evolving to help make all children successful. Please support Kathy Lewis on her quest to continue to support the NMSD."

Julie Miller, North Marion School Board Chair

(This information furnished by Kathleen I. Lewis and is printed exactly as submitted.)
The above information has not been verified for accuracy by the county.

CANDIDATE FOR

Not all candidates have chosen to submit a paid statement.

North Marion School District 15 Director, Position 7

Salem-Keizer School District 24J Director, Zone 2

**JULIE
MILLER**

OCCUPATION:

Unemployed

OCCUPATIONAL BACKGROUND:

Registered Nurse

EDUCATIONAL BACKGROUND:

Oregon Health Science University, BSN Nursing

PRIOR GOVERNMENTAL EXPERIENCE:

None listed

It has been a privilege to serve these past six years on the North Marion School Board. I believe in the power of education and the advantages of involvement in our one campus school community. We continue to create the best learning environment and prepare our students for post graduate life, whether that is: college, trade school or the work force.

I am ready to meet the challenges that School District's face. I believe that as a returning member, I have the experience as well as qualities to serve and meet these challenges. The board has set goals to strive for: improved student performance, improved communication, preparation for growth, and to promote accountability with in our professional learning community. We are currently involved in a facility review process to evaluate our needs for maintenance, growth and the needs pertaining to our changing world. Through the Oregon School Board Association, the board is involved in the Bridges to Achievement project in which we are evaluating and training to improve our leadership. A Strategic Plan has also been developed which will guide us toward continued improvement over the next 5 years. My experience as an existing Board member has taken me through positive and challenging times including: the budget process, personnel changes and employee negotiations.

When I first joined the School Board, the state was in a budgetary crisis and many aspects such as school days, had to be cut to balance the North Marion budget. Fortunately these are exciting times at North Marion School District as we look forward to a more stable budget. I will make sound decisions and work toward improvements to meet our goals of success and growth for all students.

I challenge all community members to be involved, become a volunteer, or attend a school activity so we can showcase the wonderful things the students are doing.

As a current Board member, I would like the opportunity, once again, to help make a difference in the North Marion School District.

(This information furnished by Julie Miller and is printed exactly as submitted.)
The above information has not been verified for accuracy by the county.

**STEVE
CHAMBERS**

OCCUPATION:

Retired educator

OCCUPATIONAL BACKGROUND:

Retired high School teacher (32 years in Salem-Keizer)
Adjunct professor in education (Willamette University 2000-2002) and international politics (Tokyo International University of America (2000-2002))

EDUCATIONAL BACKGROUND:

Salem-Keizer Public Schools; Whitman College (BA); University of Oregon (MAT)

PRIOR GOVERNMENTAL EXPERIENCE:

Salem Human Rights Commission
Salem-Keizer School Board

EXPERIENCED KNOWLEDGEABLE PASSIONATE HARD-WORKING

I am seeking reelection to the School Board to continue our momentum toward improved education for our students.

In my 8 years on the Board, our district has faced annual cuts in real dollars. The Board has pursued a prudent fiscal path, working to preserve classroom instruction and maintaining our own rainy-day fund in the absence of a state one. We successfully completed a large capital improvement bond within budget, building a new high school, middle school, and several elementary schools, as well as making need improvements to nearly all our other schools.

Despite better economic conditions, we face several challenges:

- Improving student achievement—for ALL our kids
- Addressing overcrowded schools (we are growing at the equivalent of one to two elementary schools annually)
- Reducing the backlog of deferred maintenance
- Dealing with the lack from the state level of long-term stable and adequate funding
- Educating an increasingly diverse student population

My career as a teacher, both at the high school and as an adjunct professor at the university level, and my years on the School Board make me uniquely qualified for re-election. I am passionate about our community and the success of its young people!

COMMUNITY ACTIVITIES:

- Director, Salem-Keizer School Board
- Salem Area Human Rights Commission (chair 2 years)
- East Salem Rotary
- Area coordinator for Rotary Dictionary Project (a dictionary for every 4th grader)
- Salem-Kawagoe Sister City board
- Volunteer coach for youth soccer, basketball, and track teams
- Former chair, national board of directors, a Mexican orphanage

Please join me in making education in Salem-Keizer the best it can be.

(This information furnished by Steven R. Chambers and is printed exactly as submitted.)
The above information has not been verified for accuracy by the county.

CANDIDATE FOR

Not all candidates have chosen to submit a paid statement.

Salem-Keizer School District 24J Director, Zone 2

Salem-Keizer School District 24J Director, Zone 4

**MICHAEL W.
FOREST**

**KRINA
LEMONS**

OCCUPATION:

Control Accountant

OCCUPATIONAL BACKGROUND:

State of Oregon: Accountant, Fiscal Analyst, Payroll Administrator, and Discrepancy Analyst.
Salem Area Transit District.
Secretary / Treasurer, Non Profit
United States Air Force, Security Police.

EDUCATIONAL BACKGROUND:

Chemeketa Community College, Associate of Science Degree.
Chemeketa Community College, GED.
Merritt Davis College of Business, Certificate of Accounting.
United States Air Force, Security Police.
McNary High School.
Whitaker Jr. High School.
Lake Labish Grade School.

PRIOR GOVERNMENTAL EXPERIENCE:

22 years of public service.

I hope you believe as I do, that the Salem/Keizer School District cannot keep doing the same things in the same way expecting different results. I also believe the buck stops with people who serve in positions of leadership and here, in large part points directly to School Board members. If you agree with me, that past results have not been acceptable using any reasonable standard, then we cannot afford those same results, then I ask for your vote.

The experience I bring to the table includes understanding accounting and budget documents and at my "day job" I am responsible for being fiscally responsible. I have developed effective communication skills that can be used as I interact with parents, kids, other School Board members and district staff.

Frankly speaking, this comes down to two things.....common sense and commitment, and as a new School Board member I promise both.

I believe that we can be fiscally responsible and sustainable in a way that respects children, parents, staff and the community. This will take leadership, fresh thoughts, and ideas, and a willingness not to except anything less.

We need to concentrate on the future and that starts with changes in leadership. I hope you'll agree with me when I say, that is simply not acceptable.

Please join me in voting for higher achievement for our children and our community. I cannot do it for you but I can do it with your help and support.

FOREST FOR SALEM/KEIZER SCHOOL BOARD

(This information furnished by Michael W. Forest and is printed exactly as submitted.)
The above information has not been verified for accuracy by the county.

OCCUPATION: Co-owner, Lemons Millwork; consulting director to Salem-Keizer Education Foundation

OCCUPATIONAL BACKGROUND: Executive Director and Development Specialist, non-profit organizations, investor relations, business management, marketing

EDUCATIONAL BACKGROUND: BS, Public Relations, Bowling Green State University, Ohio

PRIOR GOVERNMENTAL EXPERIENCE:

Salem-Keizer School Board – Chair, 2006-7; Audit Subcommittee Chair, Budget Committee Chair,
Oregon School Boards Association Board of Directors
Salem-Keizer School District – Community Involvement Advisory Committee, Vice-Chair, Local School Advisory Committee, Chair:
Sprague High School, Crossler Middle School, Schirle Elementary School
21st Century Site Council; Sprague, Crossler, Schirle,
Performance Review Board, Community-Government Relations

PRIOR COMMUNITY SERVICE

- Salmon in the City, Chair
- A.C. Gilbert's Discovery Village, Board of Directors; Chair, The Village Build
- Mother Oak's Child, Founder and Board of Directors
- Family YMCA of Marion-Polk Counties, Board of Directors, Vice President
- Salem Area Chamber of Commerce, Education Committee
- Salem Outreach Shelter, Board of Directors
- Oregon Child Care Network, Board of Directors

HONORS

White Rose Award, March of Dimes, 2006
Rod Miles Community Service Award, City of Salem, 1998
Woman of the Year Honoree, YWCA, 1995
Great Friend to Kids Award, A.C. Gilbert's Discovery Village

"Krina's high energy, passion for education and desire to see every child making academic progress has made her a diligent and productive member of the Salem-Keizer School Board. She understands stewardship and the need for transparency at all levels while always measuring success first and foremost by the academic progress of every child."

Mike Basinger, Salem-Keizer School Board Director 1999-2007

"Responsible stewardship of public funds, a passion for the success of every children and a drive for accountability at all levels are hallmarks of Krina's service to Salem-Keizer Schools."

State Representative Vicki Berger

"Krina understands the importance of involving the business community in defining a world class education system which is a key ingredient to workforce development and the strong economic viability of Salem-Keizer"

Theresa Taaffe, Parent and Community Business Leader

(This information furnished by Friends of Krina Lemons and is printed exactly as submitted.)
The above information has not been verified for accuracy by the county.

CANDIDATE FOR

Not all candidates have chosen to submit a paid statement.

Salem-Keizer School District 24J Director, Zone 6

Salem-Keizer School District 24J Director, Zone 6

**CHUCK
LEE**

**DAVID
PHILBRICK**

OCCUPATION:

President, Blanchet Catholic School

OCCUPATIONAL BACKGROUND:

Educator

EDUCATIONAL BACKGROUND:

MA Education Administration, Seattle University;

BA Journalism, University of Washington

PRIOR GOVERNMENTAL EXPERIENCE:

Keizer City Council (2001-2007)

COMMUNITY SERVICE

No Meth-Not In My Neighborhood Task Force; Marion County Children and Families Commission; Keizer Rotary; St. Edwards Catholic Church; Salem Chamber of Commerce; Keizer Chamber of Commerce; Youth Compact

CHUCK LEE

Real Leadership for Our Kids.

ACADEMIC PROGRESS

Chuck Lee thinks that we need to make sure every child is progressing academically every day - that's every child, every day. Period.

ACCOUNTABILITY AND TRANSPARENCY

Chuck Lee believes we need to continue steady progress toward accountability and transparency at all levels from the classroom to the Board.

STRENGTHEN THE GAP BETWEEN HOME AND SCHOOL

As the father of four, Chuck understands the importance of the role parents have as the chief educator and decision maker in every child's life. He has always believed that what is taught at school should be reinforced at home, and what is taught at home should be reinforced at school.

WORKING WITH LEADERS IN SALEM

Chuck Lee has established strong partnerships with our community leaders over years of being a community leader himself. He'll use those relationships to make sure that our Legislators in Salem know what Salem-Keizer Schools need to succeed. Chuck will effectively work with our Legislators to make sure we have stable funding for the classroom, expanded early childhood education, and more school-to-work programs.

CHUCK LEE

Respected Community Leader

"Chuck Lee's extensive experience in education, his community involvement and his experience in local government make him an ideal school board candidate."

Mike Basinger, Salem-Keizer School Board Director 1997-2007

"Chuck will be an informed, active voice for Keizer on the Salem-Keizer School Board."

Lore Christopher, Mayor of Keizer

"Chuck will be an asset to the School Board with his experience in education and most importantly, his integrity."

Brian Clem, State Representative

**For More Information, visit
www.votechuckle.com**

(This information furnished by Chuck Lee and is printed exactly as submitted.)

The above information has not been verified for accuracy by the county.

OCCUPATION:

Retired

OCCUPATIONAL BACKGROUND:

Program Leader, Oregon State University Extension Service

2001-2004 Family and Community Development

1983-2001 Energy Programs

Oregon Department of Energy

1978-1983 Renewable Resources Division Head

1976-1978 Environmental Specialist

EDUCATIONAL BACKGROUND:

University of California at Berkeley, PhD, Biophysics

Brown University, BA

PRIOR GOVERNMENTAL EXPERIENCE:

Current Member –

Keizer Parks and Recreation Citizen's Advisory Committee

Oregon PUC Portfolio Options Advisory Committee

Past Member –

Gubser LSAC

Title IX – Affirmative Action and Equal Education Opportunity advisory committee for the school district

I am totally committed to making the Salem Keizer School District the best it can be. I will work to bring together our students, staff, board, and community to focus on helping all students advance and obtain the knowledge and skills needed for success in college, work, and life. I will listen to the community and work to address issues that arise.

- I have strong ties to the Salem Keizer School District and community:
 - lived in Keizer for over 30 years,
 - two sons, now college graduates, attended Salem Keizer schools,
 - served, in the past, as a scoutmaster for the Boy Scouts,
 - volunteered in a McNary math class for the past 2 years, and
 - my wife and brother currently teach in the district.
- I have the experience and skills to be effective:
 - 21 years leading community education programs that addressed such topics as indoor air quality, health and nutrition, energy efficiency, and community leadership.
 - 5 months as interim co-director starting the Oregon Manufacturing Extension Partnership, a program to strengthen Oregon's small businesses through services closely tied to vocational programs in Oregon's community colleges.

I am highly honest, will speak out when I have something important to contribute, listen well, and possess the courage and integrity to change when warranted by additional information.

I am committed to improving educational opportunities for students in the Salem Keizer School District. I would be effective as a board member and am asking for your vote.

(This information furnished by David Philbrick and is printed exactly as submitted.)

The above information has not been verified for accuracy by the county.

CANDIDATE FOR

Not all candidates have chosen to submit a paid statement.

**North Santiam School District 29J
Director, Zone 1**

**North Santiam School District 29J
Director, Zone 6**

**TASS F.
MORRISON**

**TRACY
STOUTENBURG**

OCCUPATION:

Director, Capital Campaign for Stayton Public Library Foundation

OCCUPATIONAL BACKGROUND:

Oregon Department of Education, Specialist, 2001-04 (part time)
Corvallis School District 509J: Teacher, 1971-77, District Administrator,
1985-2000

Linn-Benton-Lincoln Education Service District, Sp. Ed. Administrator,
1977-1985 US Department of Defense Schools, Germany, Teacher,
1969-70

EDUCATIONAL BACKGROUND:

Lewis and Clark College, 1981-82, School Administration Licensure
Program

Western Oregon University (aka Oregon College of Education), 1970-
71, MS, Special Education

Oregon State University, 1963-67, BS, Journalism

Ione (Oregon) High School, 12th grade

University of Hawaii, Portland State University, University of Oregon:
summer programs

PRIOR GOVERNMENTAL EXPERIENCE:

None

I would like to serve on the school board because I want children in the North Santiam School District to receive the best education possible in our schools; and I want parents, patrons and staff to be involved in decision-making for their schools and students. Together, the Lyons, Stayton, and Sublimity communities can create great learning environments for children and youth.

My years of experience in education help me understand what is needed to provide quality learning experiences for all students. I will help insure that the district develops and maintains policies and practices that best allow all students to achieve at the highest levels.

Planning for the future is critical. Our communities are growing and so is our student enrollment. We need to build more schools to relieve those that are over-crowded and renovate the existing schools to accommodate today's curriculum requirements and high achievement standards for students and staff.

If you share my vision, please vote for me for school board member. Thank you.

(This information furnished by Tass F. Morrison and is printed exactly as submitted.)
The above information has not been verified for accuracy by the county.

OCCUPATION: Operations Manager at a local bank.

OCCUPATIONAL BACKGROUND: Banking, mortgage services.

EDUCATIONAL BACKGROUND: General, Business College

PRIOR GOVERNMENTAL EXPERIENCE: North Santiam School District 29-J.

My main focus on being on the North Santiam School board is what I can do to help better our kid's educational future.

I am interested in doing what I can to help each child be successful, no matter if it is their first day of Kindergarten or their first day as a senior. I am interested in helping provide a warm, safe environment. If a child does not feel welcome or safe at school, they will not learn. They will not thrive. My decisions that I make at the school board is based on two thoughts. "Is this the right decision for all our kids, and how will it impact their educational needs."

I not only care about my children's education, but I also care about the their friends and classmates and I want to see them achieve and be ready for the technology that is among us and make sure that all our students have the same opportunity to succeed and learn and be better prepared for what might lie in the future.

(This information furnished by Tracy C. Stoutenburg and is printed exactly as submitted.)
The above information has not been verified for accuracy by the county.

CANDIDATE FOR

Not all candidates have chosen to submit a paid statement.

**Mt. Angel School District 91
Director, Position 1**

**Mt. Angel School District 91
Director, Position 4**

**SHAUNA LEE
PIER**

OCCUPATION: Dentist

OCCUPATIONAL BACKGROUND:

Dentist-small business owner for 11 years
Mother of 2 children

EDUCATIONAL BACKGROUND:

University of Southern California Degree: DDS
Brigham Young University 3 years
Molalla Union High School completed 12th grade

PRIOR GOVERNMENTAL EXPERIENCE:

None listed

It is a high priority for this district that we perform as a cohesive unit including board members, district personnel, staff, teachers and community members. It is essential that we effectively communicate across all areas, establishing and maintaining trust and common goals. One goal must be to provide a quality education to all children of our community.

I will carry out this position with an open mind and the objectivity necessary to perform all of the functions of a school board member. I am willing, eager in fact, to devote the time and energy that this community deserves in fulfilling my duties as a member of this board.

I would appreciate your vote.

(This information furnished by Shauna Lee Pier and is printed exactly as submitted.)
The above information has not been verified for accuracy by the county.

**JOE
EDER**

NO PHOTO SUBMITTED

OCCUPATION:

Farmer
Legacy Farms Inc., Mt. Angel, Oregon

OCCUPATIONAL BACKGROUND:

Farmer
Eder Brothers Inc., Mt. Angel, Oregon

EDUCATIONAL BACKGROUND:

Gervais High School, Gervais, Oregon - 12th Grade, HS Diploma
Oregon State University, Corvallis, Oregon – B.S. in Vegetable Crops

PRIOR GOVERNMENTAL EXPERIENCE:

Mt. Angel School Board – 1991-Present

(This information furnished by Joe Eder and is printed exactly as submitted.)
The above information has not been verified for accuracy by the county.

check your ballot!

Make sure you have fully completed the arrows next to your choices.

If you vote for more candidates than allowed, or if you vote **both** Yes **and** No on a measure, it is called an overvote.

Your vote **will not count** for that candidate or measure.

You do not have to vote for everything on the ballot. The contests you do vote on will still count.

Contact Marion County Elections to request a replacement ballot if:

- you make a mistake that cannot be corrected
- your ballot is damaged or spoiled or for any other reason.

503-588-5041 or 1-800-655-5388
<http://www.co.marion.or.us/elections>
503-588-5610 (TTY/TDD)

Postmark Does Not Count!

Remember

**Ballots must be
received**

**IN AN ELECTIONS OFFICE OR
DESIGNATED BALLOT
DROP SITE**

**by 8:00 p.m. Tuesday,
May 15, 2007**

*See page 2 for a
complete listing of
Marion County Drop Sites*

NEIGHBORING COUNTY OFFICIAL BALLOT DROP SITES

BALLOTS MAY BE DELIVERED TO ANY
OFFICIAL BALLOT DROP SITE
IN OREGON OR TO ANY
COUNTY ELECTIONS OFFICE.

Polk County *Available normal business hours
and until 8 p.m. on Election Day.*

Polk County Courthouse, Clerk's Office
850 Main St, Dallas

Beginning May 11th at these sites:

West Salem Library, 395 Glen Creek Rd NW, Salem

Monmouth Public Library, 168 Ecols St S, Monmouth

Independence City Hall, 240 Monmouth St, Independence

Western Oregon University, Western University Center
345 N Monmouth Ave, Monmouth

Yamhill County *Available normal business hours
and 7:00 a.m. to 8 p.m. on Election Day.*

Yamhill County Clerk's Office

414 NE Evans St, McMinnville

24-hour drop sites available April 27, 2007

Newberg Public Safety Parking Lot

Chebalem Aquatic Center, Newberg

Yamhill County Courthouse Parking Lot

Amity City Library

City Halls in: Dayton, Lafayette, Sheridan,

Yamhill, Carlton, Dundee & Willamina

Linn County

Linn County Courthouse, Albany, 5th Street entrance

24-hour drop box

Election Day, 7:00 a.m. to 8:00 p.m.

City of Lyons, City Hall

449 5th St

Mill City, City Hall

252 SW Cedar St

Election Day, 7:00 a.m. to 8:00 p.m.

Clackamas County

Available normal business hours beginning

Saturday, April 28th,

thru 8:00 p.m. Tuesday, May 15.

Canby Public Library, 292 N Holly

Molalla Public Library, 201 E 5th St

Wilsonville Public Library, 8200 SW Wilsonville Road

CANDIDATE FOR

Not all candidates have chosen to submit a paid statement.

**Woodburn School District 103
Director, Position 1**

**Woodburn School District 103
Director, Position 4**

**FELIX
ORNELAS**

OCCUPATION: Instructional Assistant, North Marion High School
Assistant Manager, Easy Storage, Woodburn, OR.
OCCUPATIONAL BACKGROUND: Lumber Salesman
Construction Worker
Field Worker
Volunteer Coaching: Football, Basketball, Wrestling, Softball
Site Council Member, North Marion High School
Site Council Member, Woodburn High School (WEBBS)
EDUCATIONAL BACKGROUND: High School Diploma, Woodburn High School
PRIOR GOVERNMENTAL EXPERIENCE: None

I am applying for this position because Woodburn School District enrollment is over 65% Hispanic. I believe that as a Hispanic member of the community I could reach out and bring out the family core values that are needed and currently underrepresented in the school board. Thus, I would be able to connect and communicate with the student and family populations.

I was born in Silverton, Oregon and raised in Woodburn, Oregon. I grew up next to Bethlehem Village off McKee Rd. and with a lot of people from the Russian community. I respect their family values and I've seen their population grow along with the Hispanics here in Woodburn. I know what it's like to work in the fields to make ends meet.

My father taught me how important it is to help the elderly in our community as he would take me to Senior Estates to volunteer by mowing yards and taking garbage out for the people who couldn't do it due to disability or age.

My favorite pastime is spending time with my family, my mother Maria, brothers and sisters, Miguel, Sam, Belinda, Frances, and Angela, my wife Cherlyn, my step-daughters Eileen, Velma, Valerie, and Judy, my daughter Crystal and the baby of the family, Mitchell. I also enjoy spending time with members of my church at St. Luke's in Woodburn. My hobbies are fishing with my brother Miguel, watching football, goofing around with an old friend Garry, and riding motorcycles.

(This information furnished by Felix Ornelas and is printed exactly as submitted.)
The above information has not been verified for accuracy by the county.

**LINDA
JOHNSTON**
NO PHOTO SUBMITTED

OCCUPATION: Retired K-12 Teacher; Currently Substitute Teacher; Software Trainer and Technical Support.
OCCUPATIONAL BACKGROUND: School Software Trainer and Technical Support; Library Media Specialist and Technology Network Specialist; School Tutor; Community College Instructor.
EDUCATIONAL BACKGROUND: Lewis & Clark, post graduate work in Educational Administration; Portland State University, study with Masters in Education cohort; Oregon College of Education, Bachelor of Science and post graduate work in Library Media.
PRIOR GOVERNMENTAL EXPERIENCE: Appointed to Woodburn Schools Strategic Planning Committee and Action Planning Team; Woodburn Schools Technology Committee; Woodburn WCAT Cable Access Board.

In the late 1960's, I watched the Woodburn School Board work to pass a new tax base and then a building bond issue. However, I only stood on the sidelines for a short time. I attended meetings and worked to raise funds for advertising and information campaigns. I visited with members of the community to share the importance of supporting these ballot measures. Our efforts were successful. Over the last 40 years, I have served on a variety of board and staff appointed committees and task forces.

I recently retired as a full-time teacher in Woodburn School District, but I continued to substitute in the district. Now is the time to step into the next phase of active participation in the Woodburn school system as a school board director. I believe I will make positive contributions to the decision making process that makes Woodburn Public Schools one of the best in the State of Oregon. We have more to do to make our efforts the very best for every student.

Recent decisions in state funding have made doing our best very challenging.

However, this district's strategic plan guides the board decisions and the administrative and staff strategies for implementation. The community and parent support for their students and the work of school staff creates energy to make the very best of what we have.

(This information furnished by Linda Johnston and is printed exactly as submitted.)
The above information has not been verified for accuracy by the county.

CANDIDATE FOR

Not all candidates have chosen to submit a paid statement.

**Woodburn School District 103
Director, Position 4**

**Keizer Rural Fire Protection District
Director, Position 3**

**JENNIFER
KILMURRAY**

OCCUPATION: Communications Manager, Tualatin Valley Fire & Rescue

OCCUPATIONAL BACKGROUND: Fourteen years of serving our public through the Fire Service. Twelve years with Woodburn Fire District working as a firefighter/EMT, delivering public education and liaison with the community. Three years with Tualatin Valley Fire & Rescue in Communications.

EDUCATIONAL BACKGROUND: Graduate Woodburn High School, Chemeketa Fire Suppression Program

PRIOR GOVERNMENTAL EXPERIENCE: None

Over the past 14 years it has been my pleasure to serve the community of Woodburn through my employment with Woodburn Fire District, civic organizations, Woodburn Together, Exchange Student Program and supporting local youth activities. I graduated from Woodburn High School 15 years ago, I have had hosted 10 exchange students who have attended Woodburn High School and I have watched my son grow up in the very same school district that afforded me so many opportunities.

I would like to continue that service to the community by running for School Board. I believe my passion to serve, dedication and commitment married with my public service experience makes me an ideal candidate for School Board.

I am confident that I will bring a fresh perspective to the board that will allow me to work together with the school board to face the challenges ahead and deliver the best possible education and services to our students. Woodburn School District is a growing thriving school district. I would be proud to serve in this position.

Please give me your vote!

(This information furnished by Jennifer Kilmurray and is printed exactly as submitted.)
The above information has not been verified for accuracy by the county.

**MICHAEL (MIKE) J.
HART, JR.**

OCCUPATION:
Retired

OCCUPATIONAL BACKGROUND:
Advertising sales: KBZY Radio, KYKN Radio, KCYX Radio
Adm. Asst., Larry Epping Building Company
Executive Director, Salem Softball Association
Sales, TransAmerica Title
Executive Vice President, Oregon Jaycees

EDUCATIONAL BACKGROUND:
Bellarmine High School, Tacoma, WA, High School Diploma
Some college (no degrees): Portland State University; Mt. Hood Community College; Chemeketa Community College

PRIOR GOVERNMENTAL EXPERIENCE:
Keizer Fire District Director
Keizer City Council
Keizer Planning Commission
City of Keizer Volunteer Committee

Mike Hart for Keizer Fire District Board, Position #3

Mike Hart cares about Keizer. He is the incumbent for Keizer Fire District Board, Position #3. He has served on the Fire District Board, its Long-Range Planning Committee, and the Budget Committee. He has a broad range of government experience, having served on the Keizer City Council for 10 years, the Keizer Planning Commission, and the Keizer Volunteer Committee.

Mike Hart has a broad range of community involvement. He has served on the Boys & Girls Club Board for 35 years and was instrumental in starting the Bingo Program and moving the Club to its current location. He is a member of the Keizer Rotary Club and has been an active member of the Salem and Keizer Chambers of Commerce and other community organizations.

Mike Hart cares about the volunteer and paid professionals of the Keizer Fire District and the safety of the community. He is committed to the continued health and well-being of the Fire District.

Vote for **MIKE HART** for Keizer Fire District Board, Position #3

(This information furnished by Mike Hart and is printed exactly as submitted.)
The above information has not been verified for accuracy by the county.

CANDIDATE FOR

Not all candidates have chosen to submit a paid statement.

**Marion County Fire District #1
Director, Position 1**

**Marion County Fire District #1
Director, Position 1**

**BARRY B.
DISKIN**

OCCUPATION: Wellons Inc 1995 - present, Manager Customer Service Group, Special Projects and Maintenance Contact Manager

OCCUPATIONAL BACKGROUND: Worked on a 400 acre farm in Labish Center area 1960 - 1962.

Salem Equipment, Inc 1963 - 1979

DR Johnson Lumber Company, 1980 - 1985 (4-Sawmills, Laminated Beam Plant & 2-Power Generation Plants) Chief Engineer, Power Generation Manager

WTD Industries, 1985 - 1995, (30+ Wood Manufacturing Facilities & 1-Power Generation Plant) Chief Engineer, Special Projects; Power Generation Manager, Managed a \$15-Million Annual Capital Budget

EDUCATIONAL BACKGROUND:

Graduated from North Salem 1962

OSU 1963, 2-Terms, Forest Management

PRIOR GOVERNMENTAL EXPERIENCE:

Volunteer fireman at Station 1 - FCFD - 1965. Lieutenant Engine 315, Station 1 Captain, Fireman of the Year, President Volunteer Association, Board of Director MCFD #1, Tri-City RFPD, Civil Service Commissioner MCFD #1.

Volunteer Activities

Carol and I hosted four AFS students from Canada, New Zealand, Brazil and Netherlands. Hosted thirteen Japanese students. Member of Cub Scout Pack 106 since 1985, Charter Member Boy Scout Troop 109, OSU-MECOP for undergraduate engineering students.

As a former board member for Marion County Fire District #1, I am concerned about the increasing trend of privatizing services for the community. Two such examples: EMS subcontracting, and retaining control of our publicly owned equipment and property maintenance. We need to remain our autonomy as a community rather than allow our community to be decimated by the annexation at the will of the City of Salem. The urban growth boundary used to be far distant from the city limits; today it is the city limits in several places. This is an immediate threat to the survival of the rural fire protection district. I would encourage efficiency in government thru proposing mergers and consolidation and other forms of overhead reductions without sacrificing quality of service.

As a Chief Engineer and Manager in large commercial mills and plants has given me the experience and management of large budgets and personnel negotiations.

I look forward to representing the constituents of Marion County Fire District #1 in this very crucial public service to ensure the safety of all we represent.

(This information furnished by Barry B. Diskin and is printed exactly as submitted.)
The above information has not been verified for accuracy by the county.

**ORVILLE W.
DOWNER**

OCCUPATION:

Self Employed
 Builder and Building Supplier
 Custom Sweet Corn Harvester

OCCUPATIONAL BACKGROUND:

Farmer - Builder - Business Owner, Hydraulic Specialty, Inc. (17 years)
 Volunteer Fireman - Brooks RFPD, 1963-1968 - Marion County Fire Dist. #1, 1968-1995

EDUCATIONAL BACKGROUND:

Graduate Salem Academy High School, 1955

PRIOR GOVERNMENTAL EXPERIENCE:

Eldridge Grade School Board of Directors, 1970-1975
 Gervais Union High School Board of Directors, 1975-1979
 Marion County Fire District #1 Board of Directors, 1995-present

I became interested in the fire service in 1963 when I joined the Brooks RFPD as a volunteer. By the time the district was merged with Four Corners RFPD to form Marion County Fire District #1 in 1968, I had been appointed Assistant Chief. In the newly formed district my position became Deputy Chief. I served in that position until 1995 when I was elected to the District Board of Directors.

My goal during the last twelve years has been to represent the voters of the district by supporting the volunteer and paid firefighters in an organization where one complements the other. Also important is to provide the best possible protection and service to the community and to do it in a way that is affordable. I do not believe that cheaper is better, and I do not believe in waste and non-production.

During my previous twelve years on the board, I was involved in the establishment of the state-of-the-art Regional Training Facility in Brooks which both trains our firefighters and brings revenue to the district. 1999 Bonds passed by voters allowed this facility as well as the update of three fire stations and equipment to bring our firefighters to the height of readiness to serve this district.

During my thirty-two years as a volunteer, I responded to the emergencies of the citizens of this district responsibly and with dedication and leadership. I believe I have continued this service over the last twelve years on the Board of Directors. I would value the opportunity to continue my service to the firefighters and citizens of this community.

(This information furnished by Orville W. Downer and is printed exactly as submitted.)
The above information has not been verified for accuracy by the county.

CANDIDATE FOR

Not all candidates have chosen to submit a paid statement.

**Marion County Fire District #1
Director, Position 2**

**Marion County Fire District #1
Director, Position 2**

**RANDY
FRANKE**

**RICH
MACKIE**

OCCUPATION:

Consultant, Franke & Associates
Principal, Open Doors Consulting LLC

OCCUPATIONAL BACKGROUND:

Marion County Commissioner
Marion County Safety Officer
Marion County family farm (Brooks)
United States Navy Flight Officer

EDUCATIONAL BACKGROUND:

Gervais Union High School Graduate
University of Oregon, BS
Western Oregon University, Masters Degree

PRIOR GOVERNMENTAL EXPERIENCE:

Marion County Children and Families Commission
Mid-Willamette Valley Senior Services Agency
Salem Area Mass Transit District Board of Directors
Enterprise for Employment and Education
President, National Association of Counties and Association of Oregon Counties
State Commission on Children and Families

RANDY FRANKE

Endorsed by Marion County Firefighters, IAFF Local 2557

RANDY FRANKE – Fiscally Responsible

“The Fire District’s operating revenue comes from you. I’ll work hard to see that your investment is used wisely”.

RANDY FRANKE – Consensus Builder

“It’s important that the Fire District work closely and collaboratively with neighboring fire districts to ensure timely response and efficient fire services”.

RANDY FRANKE – Community Oriented

“Over the past many years I’ve been involved in a variety of community programs and projects because I feel it is important to ‘give back’.

Recent involvement includes:

Liberty House

Family Building Blocks

No Meth Not in My Neighborhood

Marion County Children & Families Commission

Capital Community Television Board of Directors

RANDY FRANKE – WORKING FOR YOU

“Every time the City annexes property in our Fire District, the District loses the property tax dollars from those properties. The outcome is a reduction in its operating revenue. I am committed to ensuring that delivery of fire safety services are not reduced as well.”

“I’d be honored to serve you on the Marion County Fire District 1 Board. It’s important to me, my children, and my grandchildren that we work to improve our community for a better future for us all. I ask for your support and your vote.”

Your vote is greatly appreciated, Randy Franke

(This information furnished by Jackie Franke and is printed exactly as submitted.)

The above information has not been verified for accuracy by the county.

OCCUPATION:

Owner-Operator Lancaster Printing Center - 30 years

OCCUPATIONAL BACKGROUND:

Manager of several businesses (Approx 10 years)

EDUCATIONAL BACKGROUND:

Pasadena High School
Pasadena City College
California State University in Los Angeles,
Management and Administration major

PRIOR GOVERNMENTAL EXPERIENCE:

Marion County Fire District #1 Budget Committee 3 years
Marion County Fire District #1 Board of Directors 9 years, last 7 years as Board President
Salem Area Ambulance Committee 2 years

30 Years resident and business owner in Marion County

Married with 2 adult children and 3 grandchildren

During my tenure on the Board of Directors, the District has completely upgraded its equipment fleet as well as replaced 5 stations and built a state of the art Training Facility. Training is the basis of any fire and medical service provider, and we at Marion County Fire District #1 feel we (with our tax payers help) have provided our personnel, both career and volunteers, with the best possible tools to protect and serve our community.

(This information furnished by Rich Mackie and is printed exactly as submitted.)

The above information has not been verified for accuracy by the county.

**CANDIDATE FOR
Silverton Fire District
Director, Position 1**

Not all candidates have chosen to submit a paid statement.

**Silverton Fire District
Director, Position 1**

**RILEY
HARROLD**

OCCUPATION:

City of Silverton Utility Worker II

OCCUPATIONAL BACKGROUND:

Silverton Fire District (Volunteer Firefighter)

EDUCATIONAL BACKGROUND:

Norte Del Rio High School, Diploma 1975

PRIOR GOVERNMENTAL EXPERIENCE:

Scotts Mills Firefighters Association - President 2000 & 2001
Silverton Public Works Association - Vice President 2002 - 2007

I was born and raised in Southern California. Graduated high school in 1975, and then went on to work.

I have been married for 26 years to my wife, have a daughter and granddaughter. In 1992 I was given an opportunity to transfer from a company that I worked for in California to Salem Oregon. So, given my love for Oregon I relocated my family. After a short period of time another opportunity arose, a chance to work in a small town. I started a new job with the City of Silverton in 1995 as a part time park worker, then was eventually hired on full time. I am still with the City of Silverton, Public Works. I was awarded employee of the year in 1997.

I joined the Silverton Fire District as a volunteer firefighter in 1995, and was assigned to the North Abiqua station # 3. I served as a volunteer firefighter and later was promoted to Lieutenant. In 1999 I was honored by the Silverton Fire District as Officer of the year.

I served as President of the Scotts Mills Firefighters Association in the years of 2000 and 2001. I was honored as firefighter of the year in 1996 and again in 2000 by the Scotts Mills Firefighters Association.

During my time as a firefighter, I also led the fight against Muscular Dystrophy (fill the boot). I have been highly involved in Silverton and Scotts Mills communities. I have a devotion to the town and the communities in which I live and work. So, as you can see, I have had several opportunities in life, and that's why it is so important to always give back.

(This information furnished by Riley A. Harrold and is printed exactly as submitted.)
The above information has not been verified for accuracy by the county.

**KENNETH W.
TOBIN**

NO PHOTO SUBMITTED

OCCUPATION:

Communications Shift Supervisor, Willamette Valley Communications Center-911 Salem, Oregon

Captain - Volunteer, Marion County Fire District #1 Salem, Or. 97301

OCCUPATIONAL BACKGROUND:

2001 - Current, Communications Shift Supervisor, Willamette Valley Communications Center-911 Salem, Oregon

1982 - Current, Captain - Volunteer, Marion County Fire District #1 Salem, Oregon

1999 - 2001, Supervisor, Oregon State Police Western Regional Dispatch Center Salem, Oregon

1989 - 1999, Communications Specialist III Assistant Supervisor/ Lead Trainer Willamette Valley Communications Center-911, Salem, Oregon

1982 - 1989, Corrections Officer, Oregon State Department of Corrections Salem, Oregon

1978 - 1981, U.S. Army

EDUCATIONAL BACKGROUND:

Chemeketa Community College Salem, Oregon, Certificate - Emergency Medical Technology

Oregon Department of Public Standards/Training Monmouth, Oregon, Certificate - Basic Corrections

Clover Park Vocational Technical Institute Tacoma, Washington, Certificate - Emergency Medical Technology

PRIOR GOVERNMENTAL EXPERIENCE:

None listed

I have a strong desire to become involved in the community. I have a great amount of trust and respect for the men and women of the Silverton Fire District. I want the community to know more about them and for them to know about the community. I want to see that the community is getting all it should from this group. I have 25 years experience with FIRE and Emergency Medical Services. This gives a good understanding in what the mission of the Fire District is and how to best accomplish it and serve the needs of the public.

(This information furnished by Kenneth W. Tobin and is printed exactly as submitted.)
The above information has not been verified for accuracy by the county.

CANDIDATE FOR

Not all candidates have chosen to submit a paid statement.

**Woodburn Fire District #6
Director, Position 1**

**Woodburn Fire District #6
Director, Position 1**

**SCOTT
VACHTER**

NO PHOTO SUBMITTED

OCCUPATION: Professional Firefighter/Paramedic for the City Of Lake Oswego Fire Department.

OCCUPATIONAL BACKGROUND: Professional Firefighter/Paramedic Marion County Fire District #1

EDUCATIONAL BACKGROUND: Chemeketa Community College. Sixteen years of school completed and I hold two AA degrees. One in Fire Suppression and one in Emergency Medical Technology.

PRIOR GOVERNMENTAL EXPERIENCE: I have not had the opportunity to hold an elected or appointed position before.

I have lived in the City of Woodburn with my wife and two children for seven years. We are parishioners at St. Lukes Catholic Church.

I have one and a half years experience as a volunteer Firefighter with Marion County Fire District #1. I have eleven years experience as a professional Firefighter/Paramedic. I have worked for Woodburn Ambulance in the past. While working at Woodburn Ambulance I have worked side by side with Woodburn Fire Districts personnel on emergency and non-emergency calls.

I have experience in leadership and supervisory rolls. I continue to attend seminars to develop myself personally and professionally.

I look forward to representing the citizens and communities within the Woodburn Fire District as your Board Member.

(This information furnished by Scott Vachter and is printed exactly as submitted.)
The above information has not been verified for accuracy by the county.

**CASEY
WOOLLEY**

OCCUPATION: 1999-2007 Teacher-Woodburn School District

OCCUPATIONAL BACKGROUND: 1997-1999 Teacher-Gervais School District

EDUCATIONAL BACKGROUND: Western Oregon University-Graduated with a BS in Education.

PRIOR GOVERNMENTAL EXPERIENCE: -NA-

As a member of the Woodburn community I feel that it is important that all sections of our population be heard. As Woodburn grows, so do the needs of our community. It is crucial that the Fire Board be responsive to these needs.

It is also the job of the board to help train and educate the public. We must be proactive in reaching out to the community. Our young community members need to understand the importance of fire safety and the roll they play. Our senior community members need to feel safe if medical or fire emergencies arise.

The board needs to be the voice of the public, ensuring that all concerns and needs are being met.

(This information furnished by Casey Woolley and is printed exactly as submitted.)
The above information has not been verified for accuracy by the county.

CANDIDATE FOR

Not all candidates have chosen to submit a paid statement.

**Woodburn Fire District #6
Director, Position 2**

**Woodburn Fire District #6
Director, Position 3**

**CHARLES A.
PIPER**

**AARON D.
BAKER**

OCCUPATION:

President of Piper's Jewelry, Inc.

OCCUPATIONAL BACKGROUND:

Farm Labor.
Metal building sales associate.

EDUCATIONAL BACKGROUND:

Woodburn High School. Graduated in 1970
Oregon State University. Graduated in 1974 with a BS in Business.

PRIOR GOVERNMENTAL EXPERIENCE:

Woodburn Fire District Board of Directors
City of Woodburn budget committee.

My name is Charles Piper. I am 54 years old and was born in Woodburn. I attended and graduated from Woodburn High School and Oregon State University. I have worked and owned with my wife Becky and my father Harley, Piper's Jewelry for over 30 years. I was a volunteer fire fighter for the Woodburn Fire District for 28 years. I am a Woodburn Fire District, Woodburn area "homer". I make no claims to be otherwise.

I am very proud of the evolution of our Fire District in the 29 years I have been a part of it. The District has come a long way. However there are still miles to travel. The very nature of the fire service and life in general is one of change. In order to stay "current" we must have vision for the future, and a willingness to change and adapt the vision as time and circumstance require.

My business is 84 years old. Vision and adaptability are what I and my family have had to do to stay "current" since 1923. I believe my experience, passion, vision and adaptability coupled with a sound business approach makes me uniquely qualified to be a member of the Woodburn Fire District board of directors. I hope the citizens of our fire district agree and will entrust me with their vote.

(This information furnished by Charles Piper and is printed exactly as submitted.)
The above information has not been verified for accuracy by the county.

OCCUPATION:

Professional Firefighter/Paramedic: Tualatin Valley Fire & Rescue.

OCCUPATIONAL BACKGROUND:

My background for the last 11+ years has been primarily in emergency services. I've worked for the following agencies during that time: Woodburn Fire District, American Medical Response, Marion County Fire District, Woodburn Ambulance Service, and the most recent five years with Tualatin Valley Fire & Rescue.

Prior to my emergency services career path, I was a foreman for a local rural Woodburn farmer. Additionally my wife and I have just recently purchased a small farm in Woodburn.

EDUCATIONAL BACKGROUND:

Gervais Union High School: Diploma
Chemekata Community College: Associates of Applied Science - Paramedic & Fire Suppression
Chemekata Community College: Certificate of Completion - Advanced Fire Officer
Western Oregon University: Ongoing education

PRIOR GOVERNMENTAL EXPERIENCE:

Shop Steward IAFF Local 1660

Fellow citizens of Woodburn I am seeking your support and vote for position 3 of the Board of Directors for Woodburn Fire District. I look forward to being a positive part of our future, not only the Fire District, but the great community we live in.

I have been a resident of Woodburn for going on 14 years, and grew up just a stones throw away on a small farm in Gervais. My involvement with Woodburn Fire District began with me becoming a volunteer at the Waconda Station. A short time later, I was hired and served the community from the Woodburn Head Quarters Station. Fire and Emergency Services was quickly becoming my Career path. A great deal of my early training, education and work experience came from this very community. The opportunities afforded to me in these early years are invaluable, and I see this as my opportunity to give something back our community. I will bring a positive balance of education, Fire Service operational knowledge, life experience, diversity, and business knowledge to your Board of Directors.

I appreciate you taking the time to consider my candidacy and promise to give due diligence should you elect me.

(This information furnished by Aaron D. Baker and is printed exactly as submitted.)
The above information has not been verified for accuracy by the county.

CANDIDATE FOR

Not all candidates have chosen to submit a paid statement.

**Woodburn Fire District #6
Director, Position 3**

**Salem Area Mass Transit District
Director, Subdistrict 3**

**MICHAEL J.
SOWA**

OCCUPATION:

Owner operator PostNet Franchise (Advanced Postal, Inc) shipping copy and printing business, Woodburn, OR 97071

OCCUPATIONAL BACKGROUND:

U. S. Navy Vietnam era 1963 through 1965
Vice President Production and Engineering Sowa & Sons Inc 1964 through 1984 Woodburn OR 97071
Machine tool sales 1986 through 2003

EDUCATIONAL BACKGROUND:

St Luke Grade School, Woodburn, Or
Mt Angel Prep, St. Benedict, Oregon
Mt. Angel College, Mt Angel Oregon
University of Portland, Portland Or, Graduated with degree in Business Administration Marketing Major- 1963

PRIOR GOVERNMENTAL EXPERIENCE:

Civil Service Board Woodburn fire district 1993 -1995
Appointed to Woodburn fire District Board of Directors 1995 POS no 3
Elected to Woodburn Fire District Board of Directors 1997 POS no 3
Elected to Woodburn Fire District Board of Directors 1999 POS no 3

My involvement in the past decade with the Woodburn fire District has been very rewarding.

It is rewarding in the fact that I am able to contribute with my years of experience as a businessman, but rewarding in the fact that I can give back to a community some of the things that this same community has given me.

It is additional rewarding in the fact that you work with dedicated professionals and volunteers that come together as a Team known as Woodburn Fire District

Woodburn Fire District is growing. I feel that my lifelong relations in this area can be channeled to again give Woodburn Fire district a no nonsense approach to business. I will be an active member of the Board of Directors to help guide the future of Woodburn Fire District in a business and professional manner

(This information furnished by Michael J. Sowa and is printed exactly as submitted.)
The above information has not been verified for accuracy by the county.

**ERIC D.
JACOBSON**

NO PHOTO SUBMITTED

OCCUPATION:

Senior Project Coordinator, Portland Development Commission, Portland, OR

OCCUPATIONAL BACKGROUND:

Land use and transportation planning with a focus on creating pedestrian-friendly communities and planning for parks and transit systems. Previously employed by the Oregon Department of Land Conservation and Development in Salem, OR and as a private consultant.

EDUCATIONAL BACKGROUND:

University of Pennsylvania, Master of City Planning
University of California, Los Angeles, Bachelor of Arts, Economics
Newbury Park (CA) High School, Grade 12, High School Diploma

PRIOR GOVERNMENTAL EXPERIENCE:

Salem-Keizer Transit Board Member, Subdistrict 3, since 2002.
Mid-Willamette Area Commission on Transportation
ODOT Passenger and Rail Advisory Committee

I am running for re-election because I believe transit plays an important role in making our community a better place to live and work. I have been an advocate for making the transit system more efficient and for retaining and enhancing the quality of transit service on the most heavily used routes. The productivity of our current system is very high. I have supported two rate increases in the past two years so that passengers share in the cost of system maintenance and expansion. I am a supporter of running Cherriot buses using biodiesel so that our region can even further reduce pollution and dependence on foreign oil. I also support running smaller buses on less heavily used routes so that service can be more efficient, and believe that smaller buses will be part of the Cherriot fleet in the next four years.

There is still work to be done since many buses are full and passengers are left behind too often. I will continue to advocate for expanded service where the ridership justifies increased investment, as well as for investments in transit centers and mixed-use development so that walking, biking, and transit will be more convenient for more of our friends and neighbors as Salem-Keizer continues to grow.

Re-elect Eric Jacobson to the Transit Board.

(This information furnished by Eric D. Jacobson and is printed exactly as submitted.)
The above information has not been verified for accuracy by the county.

CANDIDATE FOR

Not all candidates have chosen to submit a paid statement.

**Salem Area Mass Transit District
Subdistrict, Position 5**

**Salem Area Mass Transit District
Subdistrict, Position 7**

**GERALD (JERRY)
THOMPSON**

**MARCIA
KELLEY**

OCCUPATION:

Police officer - City of Salem, 25.5 years, retired in 1993. Currently part-time Background Investigator.

ESCAPE Child Abuse Prevention Center - Treasurer.

Oregon Air National Guard and Air Force Reserve: 38 years - Retired.

OCCUPATIONAL BACKGROUND:

Salem Police Department: Patrol Officer, Departmental Training Officer, Communications Shift Supervisor, Departmental Crime Prevention Officer, Background Investigator, and head of the Department's Personnel and Training Office.

Oregon Air National Guard: Lieutenant Colonel - Transportation Officer, Security Police Commander, Base Disaster Preparedness Officer and Base Education and Training Officer -- Retired - 1992. Air Force Reserve - Admissions Liaison Officer - Retired - 1999.

EDUCATIONAL BACKGROUND:

Silverton Union High School.

Chemeketa Community College (A.S. degree). Oregon College of Education (B.S. degree).

Military: Management courses - Squadron Officer School, Air Command and Staff College, and many short courses.

PRIOR GOVERNMENTAL EXPERIENCE:

Elected in 1999 to the Salem Area Mass Transit Board of Directors. Currently serving as the SAMTD representative for rural and paratransit transportation matters.

National Exchange Club: Elected 1998 Regional Vice President serving clubs in (Oregon, Washington, Idaho, Montana, and Hawaii). - two terms.

Air National Guard: Base Commander's Battle Staff, Base Disaster Preparedness Officer, Base Security Police Chief, and the Base Exercise Evaluation Team Chief.

☼ **Commitment:** I retired in 1993 to give more time to my community. I devoted full time to our local volunteer efforts, the local and National Exchange Clubs and the board of our local Leave a Legacy program. Last year, I managed the highly successful Healing Field project which posted 4,500 flags on Riverfront Park for the 5th anniversary of 9-11 that raised more than \$60,000 for local charities. I am committed to providing more and better service for our riders. Because I am retired, I have the time and energy to participate fully in the activities of the board. I have educated myself on the various aspects of this position and would like to continue to provide quality service to the District.

Keep Jerry Thompson serving you on the Transit Board.

(This information furnished by Gerald (Jerry) Thompson and is printed exactly as submitted.)
The above information has not been verified for accuracy by the county.

OCCUPATION:

Community Volunteer and Legislative Independent Contractor

OCCUPATIONAL BACKGROUND:

Legislative Advocate, Small Business Owner, Travel Consultant, Membership Services Salem Area Chamber of Commerce, American Cancer Society Staff, Law Library Assistant, Office Manager, Public Relations College Employment, Library aide, Medicare claims representative, police records clerk

EDUCATIONAL BACKGROUND:

Milwaukie High School, diploma

Willamette University, BA

PRIOR GOVERNMENTAL EXPERIENCE:

Director, Salem Keizer Transit (Cherriots) 1989- Treasurer 1989-1995, Vice President 1995-2004, Courthouse Square Subcommittee, Mid-Willamette Valley Council of Governments Board 1994-2000, Mid-Willamette Area Commission on Transportation (ODOT) & Steering Committee 1997-2004, Salem Futures Committee 1998-2003, Morningside Neighborhood Association Board 1980-82, Chair 1981, Salem Mayor's Task Force on Transportation 1978, South Central Area Neighbors (SCAN) Board, 2006-

COMMUNITY INVOLVEMENT: American Association of University Women of Oregon, Salem Branch President 2004-06, VP Program, VP Communications, Public Policy Chair, State Public Policy Committee, YWCA Tribute Committees 1987-96, Prince of Peace Episcopal Church: Junior Warden 1986-90, Council, Diocese of Oregon 1992-94, 2007-, Yes for Buses, 1985-86, Chair Tax Base Campaign 1986,

Public transportation is an important community asset not only for the riders but the community.

Ridership on Cherriots, the Salem Keizer area's public transit system, has increased as we have been able to improve service by adding evenings as well as the West Salem Transit center. Our ridership gains have outpaced the growth of the area.

Cherriots can not solve all the area's transportation concerns without cooperation from our partner cities of Salem and Keizer as well as our citizens. If we are to continue to attract employers to Salem we must continue to have a public transit system that aids people reach their destinations.

Individual citizens can utilize transit to decrease their dependence on foreign oil. Using transit for even part of our trips saves money for our individual budgets.

I pledge my efforts to work with our area's leaders to continue to improve our system.

If you have ideas, questions or concerns please contact me at: kellyforcherriots@gmail.com.

(This information furnished by Marcia L. Kelley and is printed exactly as submitted.)
The above information has not been verified for accuracy by the county.

Oregon Voter Registration Card

you may use this card to:

- register to vote in Oregon
 - The **deadline to register to vote is the 21st day before an election.**
 - change your name, mailing address, residence address or political party affiliation on your voter registration
 - become eligible to sign petitions, including initiative, referendum and recall petitions
- ### how to register to vote
- Fill out the form using black pen and print clearly.
 - If the form is incomplete, it may be rejected.
 - Sign the form.
 - Mail or drop off the completed form at your County Elections Office.
 - Do not fax! If you fax this form it will be rejected. Addresses are online at <http://www.sos.state.or.us/elections/other/info/clerk.htm>*

Your County Elections Office will mail you a Voter Notification Card to confirm your registration.

selecting a political party

Some political parties require you to be registered in their party to vote for their candidates at a Primary Election.

identification

New laws require that people must provide identifying information to register to vote. If you have a current, valid Oregon DMV Driver's License/ID, you must provide that number in section 4. If you do not have a current, valid Oregon DMV Driver's License/ID, you must provide the last four digits of your Social Security number in section 4a.

If you do not have a current, valid Oregon DMV Driver's License/ID or a Social Security number, you must affirm this by marking the boxes in sections 4 and 4a, and if you are registering by mail, you must provide a **copy** of one of the following:

- valid photo identification
- a paycheck stub
- a utility bill
- a bank statement
- a government document

→ proof of eligibility under the Uniformed and Overseas Citizens Absentee Voting Act (UOCAVA) or the Voting Accessibility for the Elderly and Handicapped Act (VAEH)

assistance

If, because of a disability, you need assistance registering to vote or voting please contact your County Elections Official.

for more information:

call 1 866-ORE VOTES/673 8683 **visit** www.oregonvotes.org **tty** 1 866 350 0596
se habla español **for the hearing impaired**

SEL 500web rev. 3/07

1 qualifications If you mark no in response to either of these questions, do not complete this form.

- Are you a citizen of the United States of America? yes no
- Will you be 18 years of age on or before election day? yes no

2 personal information *denotes optional information

name last	first	middle
Oregon residence address (include apt. or space number)		
city	zip code	
date of birth (month/day/year)		
county of residence*		
phone number*	email address*	
mailing address (required if different than residence address)		zip code

3 political party choose one of the following:

- Constitution Party
- Democratic Party
- Independent Party
- Libertarian Party
- Pacific Green Party
- Republican Party
- Working Families Party
- Not a member of a party
- Other

4 Oregon DMV Driver's License/ID number If you fill in this section, do not send a copy of ID.

<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
----------------------	----------------------	----------------------	----------------------	----------------------	----------------------	----------------------	----------------------	----------------------	----------------------

valid Oregon DMV Driver's License/ID number

Mark here only if you do not have a valid Oregon DMV Driver's License/ID and go to step 4a.

4a last four digits of Social Security number If you fill in this section, do not send a copy of ID.

<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
----------------------	----------------------	----------------------	----------------------	----------------------	----------------------

last four digits of Social Security number

Mark here only if you do not have a valid Oregon DMV Driver's License/ID or a Social Security number. If you are registering by mail, please include a copy of acceptable identification, listed to the left.

5 signature I swear or affirm that I am qualified to be an elector and I have told the truth on this registration.

sign here _____ date today _____

J If you sign this card and know it to be false, you can be fined up to \$125,000 and/or jailed for up to 5 years.

6 registration updates If you are previously registered and updating your information, fill out this section.

previous registration name	previous county and state
home address on previous registration	date of birth (month/day/year)

District Election

May 15, 2007

★ **Save this guide**
to assist you in voting.

Ballots for the Election will be mailed to registered voters on April 27th.

*“It’s not the hand that
signs the laws that holds
the destiny of America.*

*It’s the hand that
casts the ballot.”*

President Harry S. Truman

MARION COUNTY ELECTIONS
4263 COMMERCIAL ST. SE, #300
SALEM, OR 97302-3987

BILL BURGESS
COUNTY CLERK

Nonprofit
Organization
U. S. POSTAGE
PAID
SALEM, OR
PERMIT NO. 695

RESIDENTIAL POSTAL CUSTOMER

Dated Election Material

Please recycle this pamphlet
with your newspapers.