

Elections Division 3700 SW Murray Blvd. Beaverton, OR 97005-2365

www.co.washington.or.us

Washington County voters' pamphlet

VOTE-BY-MAIL PRIMARY ELECTION May 18, 2010

To be counted, voted ballots must be in our office by 8:00 pm on May 18, 2010

Washington County Board of County Commissioners

Tom Brian, Chair
Dick Schouten, District 1
Desari Strader, District 2
Roy Rogers, District 3
Andy Duyck, District 4

ATTENTION

This is the beginning of your county voters' pamphlet. The county portion of this joint voters' pamphlet is inserted in the center of the state portion. Each page of the county voters' pamphlet is clearly marked with a color bar on the outside edge. All information contained in the county portion of this pamphlet has been assembled and printed by Rich Hobernicht, County Clerk-Ex Officio, Director Washington County Assessment & Taxation.

Dear Voter:

This pamphlet contains information for several districts and there may be candidates/measures included that are not on your ballot. If you have any questions, call 503-846-5800.

WASHINGTON COUNTY OREGON

May 2010

Dear Washington County Voter:

This part of your Voter's Pamphlet is provided by your Washington County Elections Division. It includes information about candidates and measures from local jurisdictions within the boundaries of Washington County. We have inserted the County's Voter Pamphlet into the State's Voter Pamphlet to save mailing and production costs. The State Pamphlet (on either side of the color bar) includes federal and state candidates as well as state measures.

If you have any questions, or you need assistance please do not hesitate to contact our office for help at 503-846-5800 or email us at elections@co.washington.or.us.

Sincerely,

Rich Hobernicht

Director, Assessment and Taxation

Ex Officio County Clerk

M Kaulay Mickie Kawai Elections Manager

Commissioner at Large

Andy Duyck

OCCUPATION: Owner, Duyck Machine; Farmer; County Commissioner

OCCUPATIONAL BACKGROUND: Same as occupation

EDUCATIONAL BACKGROUND:Portland Community College;
Machine Technology; Hilhi

PRIOR GOVERNMENTAL EXPERIENCE: Washington County Commissioner, 1995-present

COMMUNITY SERVICE: Visitation School Board; SOLV Volunteer; Farm Bureau member

PERSONAL: Married 26 years

Andy Duyck

Business - Jobs - People

"Duyck's "extremely forthright" personality is unusual in today's imagesensitive political environment."

Oregonian newspaper 12-30-2009

Hi, I'm Andy Duyck.

This is the first time that a candidate for Washington County Chair has ever been nominated by a grassroots petition drive, and I am honored to accept. It is humbling to have my service and experience recognized by so many across Washington County.

I am running for the County Chair position because I believe that we are at a crossroads. By electing me as your chair, we can continue to be a pro-business, pro-jobs, livable county, or... we can change our focus to restricting industry, increasing taxes beyond the ability of many to pay and lose focus of the core mission to provide basic services for the lowest cost

I believe livability starts with a job. But, just as it's important to put folks back to work, it's also important to continue setting a county budget that demonstrates living within our means. Like the families I serve, I understand that managing tax dollars properly is critical to the welfare of Washington County and its citizens.

I commit to you that I will be cautious with every tax dollar, knowing it is yours. I promise your money will not be wasted and we will not squander the reserve funds that are helping us through this recession.

My experience as a business owner, farmer and County Commissioner has taught me to be fiscally conservative, to encourage resource conservation and to welcome industries that support our communities. Please join with your friends and neighbors in electing me as Washington County Chairman.

Andy

(This information furnished by Friends of Andy Duyck)

Commissioner at Large

Dick Schouten

OCCUPATION: Washington County Commissioner

OCCUPATIONAL BACKGROUND: Attorney

EDUCATIONAL BACKGROUND: UCLA Law School, JD; Santa Clara University, BS Political Science

PRIOR GOVERNMENTAL EXPERIENCE: Director, Clean Water Services; Beaverton Schools Capital Assets Review Committee; Highway 217 Advisory Committee; Natural Areas Advisory Committee; Oregon Park Providers' 2003 "Legislator of the Year", Washington County Aging & Veteran Services Advisory Council; Regional Emergency Management Group; Tualatin Hills Park and Recreation Foundation Board of Directors

Dick Schouten for Washington County Chair Common Sense Leadership to Protect the Way We Live

As our County Commissioner, Dick Schouten has provided mainstream, common sense leadership that brings people together to move Washington County forward.

Dick Schouten has:

Focused on job creation by creating innovative partnerships with the private sector; attracting local, high-tech sector jobs.

A proven record of saving taxpayer dollars by ensuring that County residents enjoy the lowest storm water and sewer rates in the metro area.

Protected local water supplies by fighting to identify long-term sources of clean drinking water.

Helped our children by successfully passing an ordinance to prevent youth access to tobacco.

Protected Washington County's Tillamook State Forest from excessive logging by fighting for a balance between jobs and forest preservation.

Dick Schouten will continue to:

Encourage quality development, while protecting our quality of life. He recognizes we just shouldn't grow for growth's sake.

Protect our local rivers and streams by pursuing and enforcing strong water quality rules. He won't let polluters ignore these rules.

Address traffic and congestion with a balance of new roads and expanded public transportation.

Dick Schouten. Proven. Accountable. Balanced.

"Dick helps make Washington County a great place for business."
Hans & Lia Middlehoven, Co-owners of Dutch American
Market & Import

"[Dick Schouten has]...a sharp mind, a breadth of both interest and knowledge, and an eagerness to work hard on a wide range of issues..." The Oregonian, 4/12/08

Learn more at supportschouten.com

(This information furnished by Neighbors for Schouten)
The above information has not been verified for accuracy by the county.

Commissioner at Large

Doak Schulte

OCCUPATION: Teacher

OCCUPATIONAL BACKGROUND:

Technology marketing positions; consultant; entrepreneur

EDUCATIONAL BACKGROUND: MAT, Western Oregon; MBA and

BSEE, Kentucky

PRIOR GOVERNMENTAL EXPERIENCE: U.S. Peace Corps

Greetings to everyone in Washington County, a fabulous place to live, work, and raise a family. We love our community and appreciate the opportunities and challenges before us.

My quest in seeking the position of Commissioner-at-Large is to represent the interests of all county residents as we navigate some exhilarating waters, weather the current economic storm, and continue to be one of America's great places. I look forward to working with and for you.

MAJOR INITIATIVE: EMERGE FROM PORTLAND

For 30 years, Washington County has been "the tail wagging the dog" in Metro Portland. My vision: Within the coming decade, we shall emerge from Portland to assume leadership of the region.

One electrifying initiative we can, should, and I will pursue is to bring professional sports to Washington County. Step One is locating AAA baseball here. We already have Hillsboro Stadium. I will enlist corporate sponsorship to renovate Hillsboro Stadium as a multi-use facility, in exchange for naming rights.

Step Two is landing a major league sports franchise. Join me in Thinking Big. Remember: The New England Patriots reside 22 miles outside Boston. The Green Bay Packers thrive in 55% of Washington County's population.

PLEDGE OF DEMOCRACY

Our nation was founded on the principle of representative government, known as democracy. The word is derived from the Greek "dēmokratía" which means "power to the people." A beautiful concept.

My objective as your Commissioner-at-Large will be to enact the will of the majority. The original intent of American democracy was that your representative should advocate and vote as the majority deems most appropriate. I will accomplish that.

INDEPENDENCE FROM PARTIES

George Washington, in his farewell, warned repeatedly about the dangers of political parties. I am independent of political parties. I answer to you. Your causes are my causes.

I ask for your vote.
Thank you for your consideration.

www.Oregon1st.org

(This information furnished by The Oregon1st Committee to Elect Doak Schulte)

The Alternate Format Ballot (AFB)

AFB is a voting tool which allows a voter with disabilities to vote privately and independently provided the voter has access to a computer with a web browser and a printer.

If you wish to have more information or would like to sign up to receive the AFB contact the Voter Assistance Team at 503-846-5800.

Email your request to:

Voter Assistance Program at vap@co.washington.or.us or

Visit the Elections website at: www.co.washington.or.us

Commissioner, District 2

Greg Malinowski

OCCUPATION: Co-owner and manager of my Organic Farm; warehouse work for a manufacturing company.

OCCUPATIONAL BACKGROUND:

30 years in Manufacturing, Quality and Inventory Control at Tektronix and Merix. 40 years in farming.

EDUCATIONAL BACKGROUND:

AAS from Portland Community College Certification as a Quality Engineer (ASQC)

PRIOR GOVERNMENTAL EXPERIENCE: President, Forest Park Neighborhood Association. Chair, Citizen Participation Organization #7.

Community Involvement: Participated in Bethany Community Plan, North Bethany Planning; member Farm Bureau, 1000 Friends of Oregon. Volunteer at cold-weather Warming Center; Personnel and Budget Committee of First Baptist Church, Beaverton.

Greg Malinowski for Healthy Neighborhoods and Sound Growth Management

Growth Management

- Manage growth to maintain our quality of life. Efficient growth makes room for people and business while preserving farmland and open space, and saves taxes by minimizing the need for new infrastructure
- Better planning for active transportation options between homes, schools, commercial, and industrial areas.

Our District has large urban areas that are not in cities. Washington County should help these residents determine whether their future lies in Incorporation, Annexation, or a County Municipal Service District.

Jobs

Small businesses provide 80% of our jobs. The County should examine all its practices to find ways to make this a more business-friendly place. We should help existing businesses to create prosperity through 21st century opportunities.

Healthy Neighborhoods

The true measure of a healthy neighborhood is value—property values are stable because your neighborhood is a pleasant and safe place to live.

We need to include parks, libraries, and public spaces in all our communities where people can gather, play with their kids, and meet their neighbors.

Endorsements:

Virginia Bruce

Dina Gross

Martha Moyer

John S. Breiling

Walter Gorman

Lori A. Manthey-Waldo Maurine A. Warneking

Mary Manseau, Washington County Planning Commissioner

Oregon League of Conservation Voters

Contacts: friendsformalinowski@.com friendsformalinowski@gmail.com

503.297.9398

(This information furnished by Greg Malinowski)
The above information has not been verified for accuracy by the county.

Commissioner, District 2

No Picture Provided

Michael Matousek

OCCUPATION: Chief Operating Office, Sunset Presbyterian Church

OCCUPATIONAL BACKGROUND:

Adjunct Business Instructor, Portland Community College; Vice-President, Silver Birch Ranch Inc.

EDUCATIONAL BACKGROUND:

Bachelor of Arts, Business/ Economics, Wheaton College, IL;

Master of Business Administration (MBA), Northern Illinois University, DeKalb, IL

PRIOR GOVERNMENTAL EXPERIENCE: Mayor, City of Antigo, WI (two terms); City Council Member, City of Antigo, WI (one term); Co-Chair, Langlade County Economic Development Corporation; Commissioner, Antigo Area Lake District

Personal: Mike and Christina Matousek have two children, Abigail (7 yrs) and Tyler (5 yrs) and both live and work within the district. They highly value community service and are energetically involved in a wide range of efforts primarily to aid those in need in our area. Mike also serves as a member of the Board of Directors at Union Gospel Mission, an addiction recovery community located in downtown Portland.

Mike Matousek brings proven experience and results!

- Twice elected as Mayor of the city of Antigo, WI by 68% and 69% margins in recognition of his successful leadership.
- Focused on two primary issues: <u>Job creation</u> and <u>quality of life</u> <u>improvements.</u>
- In his four years of elected service, the number of jobs located within the city increased by 12%, and the total valuation of the city increased for the first time in over 20 years.
- Recognized by Governor James Doyle of Wisconsin for his exceptional efforts in helping to create jobs in the city.
- Created partnerships with county, school district and local college, and state officials to launch a variety of collaborative projects including the creation of a walking/bike path through city owned wetland area, the founding of a non-profit corporation to promote economic development and tourism in the county, and the development of an educational center tied to the local wood products industry.

Mike Matousek brings proven experience and results! Help him put it to work for us!

(This information furnished by Michael Matousek)

Commissioner, District 2

Mike Niehuser

OCCUPATION: Business Owner, Founded Beacon Rock Research; Faculty, Pacific Coast Banking School

OCCUPATIONAL BACKGROUND: Investment Analyst, banking and natural resources (previous 10 years); US Bank, commercial real estate lender (18 years), Founded the Colonel John Boyd Memorial Scholarship (5 years)

EDUCATIONAL BACKGROUND: B.S. Finance, University of Oregon; Pacific Coast Banking School; Sunset High School

PRIOR GOVERNMENTAL EXPERIENCE: Hillsboro School Board (8 years) plus budget and school boundary committees, West Union School Board (2 years)

PUT MIKE NIEHUSER TO WORK FOR YOU

- Mike Niehuser will keep Washington County the economic engine of Oregon
- Mike Niehuser will keep Washington County Oregon's leader in job creation
- Mike Niehuser will keep Washington County Oregon's most efficient county
- Mike Niehuser will keep public discourse constructive and non-partisan
- Mike Niehuser will ask the questions the citizens want answered
- Mike Niehuser will work to earn the trust of Washington county residents.

Mike Niehuser is a fifth generation Oregonian and a devoted citizen of Washington County. Parents, teachers and students have found Mike Niehuser to be a devoted advocate for their success. Mike Niehuser is a proven leader in public service and as a professional during Oregon's periods of growth and recession.

Mike Niehuser recognizes that the challenges facing Washington County, particularly in District 2, are unique in the history of Oregon. Mike Niehuser will be a devoted representative working to bring all voices to the table for the betterment of its citizens. Mike Niehuser has built a client-centered business founded on ethics, recognizing that trust is a process, not a destination.

PUT MIKE NIEHUSER TO WORK FOR YOU

Endorsed by:

Tom Brian Chairman of the Washington County Board of Commissioners Roy Rogers Washington County Commissioner District 3 John Leeper Former District 2 Washington Country Commissioner Sheriff Rob Gordon

Jerry Willey, Mayor, Hillsboro Lou Ogden, Mayor, Tualatin

Coach Don Matthews (Sunset High - State Champs 1975, 1976)

Lois Ditmars Ron Reichen Dom Biggi

(This information furnished by Friends of Mike Niehuser)

Commissioner, District 2

Jason Yurgel

OCCUPATION: Legal Investigator

OCCUPATIONAL BACKGROUND: Metropolitan Public Defender 1985 - 1997

EDUCATIONAL BACKGROUND:
Batchelor of Arts Lewis and Clark

College

PRIOR GOVERNMENTAL EXPERIENCE: Elected Precinct Committee Person, 2006 and 2008; Washington County Public Safety Coordinating Council; 1st Congressional District Committee; DPO Platform and Resolutions Committee; Chair- Multnomah County Community Corrections Committee; Oregon Criminal Justice Advisory Board; Circuit Court Public Records Task Force; Chair- Community Corrections Planning and Evaluation Committee; Chair- DPO subcommittee on Public Safety

Active Engaged Responsive Leadership

I have lived and worked in Washington County for twenty years. We enjoy natural beauty, a diverse economy, livable neighborhoods , and excellent schools. We will continue to plan wisely for new residents and new business to join our community. I will work diligently to serve you.

Public Safety

Public safety and justice issues are complex and account for 34% of the county budget. will continue to work closely with our law enforcement, District attorneys, and courts staff to ensure that Washington County remains one of the safest places to live and raise families. I will strive to increase resources for victims of domestic violence.

Environment

I have lived my life with an ethos of environmental protection and will continue to do so. Clean water and air are vital to our citizens. I will promote wise stewardship of forest lands owned by the County, encouraging multiple uses and ecologically sound harvest practices, resulting in timber products for certified "green" building.

Business Development

Washington County businesses, including global industry leaders, our favorite mom and pop stores, our vineyards and farms, provide residents with living wage jobs and a wonderful community. We have all benefited as a result. County government has provided incentives that have attracted the largest companies and I will work to keep them glad they located here. I will work just as hard for small businesses to ensure that their operating costs are kept as low as possible.

Endorsed by State Representative Chris Harker

(This information furnished by Friends of Jason Yurgel)

Commissioner, District 4

Richard G. Kidd III

OCCUPATION: Retired Business owner

OCCUPATIONAL BACKGROUND: Business owner in Forest Grove; Retired from U.S. Army as Colonel

EDUCATIONAL BACKGROUND: San Bernardino Valley College, U.C. Riverside, U.S. Army Schools of Management and Administration,

National Security Institute;

PRIOR GOVERNMENTAL EXPERIENCE:

Mayor of Forest Grove, 14 years Forest Grove City Councilor & Planning Commissioner 12 years. President, Oregon Mayors Association, 2008 Metro Planning Advisory Commission Chair, 2006 (Represented all Washington County small communities) Washington County Visitors Association board.
Washington County Community Development Block Grant Numerous regional & local Boards and Commissions

Community Service:

I have served Western Washington County for over 30 years. I have volunteered my time with Scouting (Service award 2009), served as Forest Grove Chamber President (1994), President of Rotary (1997-98) and President of Habitat for Humanity (2007).

My family moved to Forest Grove in 1970 for a two year stay, but, because of the wonderful quality of life in Western Washington County. We decided to make this area our home.

As County Commissioner: I want to continue to do my part to tackle the tough issues we're facing in order to keep Washington County a healthy, vibrant county, while respecting and fostering its diverse interests. Over the past 30 years, my life's work has been to build a healthier more sustainable community for the citizens of Forest Grove and Washington County. I believe my years of leadership would be a great strength in our efforts to tackle the challenges facing our county. I have built strong relationships with local, regional, state and federal leaders that will be valuable in representing our county.

I have been described as a team player and a problem solver who is not afraid to take on difficult issues. I'm glad to answer your questions. Give me a call at 503-307-7054.

I would appreciate your support. Together, we can make a difference. www.countykidd.com.

(This information furnished by Richard G. Kidd III)

Commissioner, District 4

Grea Mecklem

OCCUPATION: Rancher/Owner (Accoyo America, Inc/Pacific Crest Alpacas), Forestry Owner(Eagles Nest Forestry).

OCCUPATIONAL BACKGROUND: Co-founder, Physician and Medical Director, Virginia Garcia Memorial Health Center.

EDUCATIONAL BACKGROUND: Oregon State University, BS General Science, University of Oregon Medical School, MD.

PRIOR GOVERNMENTAL EXPERIENCE: Lieutenant Commander, US Public Health Service, Distinguished Service Medal.

PRIOR PROFESSIONAL EXPERIENCE: President, US Alpaca Registry, Vice-President, Alpaca Owners and Breeders Assoc.

COMMUNITY SERVICE: Washington County Farm Bureau Board of Directors, Oregon Environmental Council Board of Directors.

MEMBERSHIPS: Oregon Small Woodlands Assoc, AgriBusiness Council, Save Helvetia, Aq/Natural Resources Coalition.

SMART GROWTH, HEALTHY FUTURE

PROTECT FARMS, FORESTS, AND QUALITY OF LIFE.

Greg works hard representing the Farm Bureau and Save Helvetia to protect farms and forest from urbanization while revitalizing communities and putting people back to work.

PROMOTE RENEWABLE ENERGY AND CLEAN INDUSTRY.

Greg runs his ranch with solar energy and practices sustainable forestry. He knows we can have good jobs while investing in clean industry and renewable energy.
RESTORE OPEN, RESPONSIVE GOVERNMENT INVOLVING

CITIZENS IN PLANNING FOR OUR FUTURE. Greg wants to involve you in county decision-making.

For the past 30 years, Greg worked as a physician, rancher, forest manager, and business owner. He's dedicated more than forty years of his life to providing health care to low income families and working to improve our quality of life.

GREG HAS WIDE COMMUNITY SUPPORT:

Dave Vanasche, President, Washington County Farm Bureau **Oregon League of Conservation Voters Oregon Arts and Culture PAC**

Linda Peters, Former Chair of Washington County Board of Commissioners

Former U.S. Congresswoman Elizabeth Furse Metro Councilor Robert Liberty

Alan Hickenbottom, President, Tanner Creek Energy

Ethan Seltzer, Professor, Urban Studies and Planning Bob Van Dyk, Forest Policy Advisor & Professor of Political Science

Gil Munoz, Chief Executive Officer Bob Vanderzanden, Farmer Larry Duyck, Farmer Tualatin Valley Firefighters Union John Platt, Helvetia Vineyards Greg Brown Allen and Martha Neuringer, Woodlot Owners Mary Kyle McCurdy

www.gregmecklem.com

(This information furnished by Greg Mecklem for County Commission Committee)

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

Commissioner, District 4

Bob **Terry**

OCCUPATION: Owner, Fisher Farms

OCCUPATIONAL BACKGROUND:

Nursery owner, employing more than 200 people: CEO. White Farm Equipment Company; Borg Warner Financial Services manager.

EDUCATIONAL BACKGROUND: University of Chicago/Open studies

PRIOR GOVERNMENTAL EXPERIENCE: United States Navy, Naval Air, 1962-66 (E-5). 10 years on Washington County Budget Committee, Tualatin Watershed Council, Washington/Multnomah Regional Investment Board. Past Chair, Washington County Citizens Advisory Committee Rural Roads Operations and Maintenance Advisory Committee (RROMAC)

> **Bob Terry offers Washington County** A Strong Economy - Creating Jobs

LEADERSHIP - PASSION - EXPERIENCE

Bob has a proven record in Washington County for:

- Balancing the budget and living within our means.
- Dedication to the development of new private sector jobs.
- Using the financial skills that made his business a success.
- Bringing a balanced approach by using his agricultural and business skills.
- A strong dedication to public safety and crime prevention.
- Advocacy for citizen involvement in decision making.

Bob is involved in the community!

- Secretary, Washington County Budget Committee
 Board Member, Tuality Health Foundation
- Past Chair, Hillsboro Chamber of Commerce
- Vice President, Agri-Business Council of Oregon
- Past Chair and chief benefactor of A Child's Place, Hillsboro
- Board Member, American Nursery and Landscape Association
- Board Member and Founder, Oregon International Airshow

Bob is the best choice for Commissioner of District 4 and endorsed by:

Washington County Chair Tom Brian Washington County Commissioner Andy Duyck Mayor of Sherwood Keith Mays Former Washington County Commissioner John Leeper Senator Bruce Starr

Washington County Sheriff Rob Gordon Marvin Garland Bob Packwood Chief of Police Lila Ashenbrenner Washington County Commissioner District 3

Mayor, City of HIllsboro Jerry W. Willey Dick Inukai Mayor of Tigard Craig Dirksen State Senator Charles Starr Washington County Business Council Manuel A. Castenada, Chair

"As Mayor of the City of Banks, I support Bob Terry for Washington County Commissioner, District 4." John M. Kinsky

Roy Rogers

"Bob will continue the sound financial leadership and innovative job creation we are known for in Washington County. He will be an excellent county commissioner." Tom Brian, Chairman

(This information furnished by Bob Terry for County Commissioner)

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

VIEW WASHINGTON COUNTY MAY 18, 2010 **ELECTION RESULTS**

Starting at 8:00 P.M.

Internet Sites:

Local:

http://www.co.washington.or.us/

State:

http://www.sos.state.or.us/elections/

RESULTADOS DE LAS ELECCIONES DEL CONDADO DE WASHINGTON MAYO 18, 2010

Iniciando a las 8:00 P.M.

Lugares en la Internet:

Local:

http://www.co.washington.or.us/

Estado:

http://www.sos.state.or.us/elections/

Auditor

John

Hutzler

OCCUPATION: Government Auditor

OCCUPATIONAL BACKGROUND: Attorney, Planner, Consultant, 14 years of audit experience in business and government.

EDUCATIONAL BACKGROUND:

Carnegie-Mellon University, B.A. Psychology, B.S. Mathematics; University of Pittsburgh Law School, magna cum laude, Law Review.

PRIOR GOVERNMENTAL EXPERIENCE: Public School Teacher: Law Clerk, Pennsylvania Supreme Court; Director of Criminal Justice Planning, Washington County; Auditor-Multnomah County, City of Portland, Oregon Dept. of Transportation, Oregon Dept. of Human Services, Oregon Dept. of Education.

WORKING HARDER TO MAKE GOVERNMENT BETTER

"I will hold government accountable for your tax dollars. If agencies do not operate efficiently and effectively, I will work with managers and elected officials to improve them." - John Hutzler

PROFESSIONAL CERTIFICATIONS AND AWARDS: Certified Internal Auditor, High Achievement Award; Certified Government Audit Professional, Charter Member; Certification in Control Self-Assessment, Highest Achievement Award; Association of Local Government Auditors Best Audit Award; Accreditation in Internal Quality Assessment/Validation.

ACCOMPLISHMENTS:

- Savings of over \$100 million in public safety costs
- Increased assistance for young mothers
- Improved construction project management
- Lower street maintenance costs
- Equitable distribution of State School Funds
- Heightened accountability for government performance

"The county auditor's role is to assure taxpayers that government is being responsible and efficient with their money. John will give us that assurance, and I encourage all of my Washington County neighbors to support John Hutzler for Auditor."

-Labor Commissioner Brad Avakian

ENDORSEMENTS:

Senator Ron Wyden, U.S. Representative David Wu Washington County Commissioners: Andy Duyck, Dick Schouten; Desari Strader; John Leeper (former), Kathy Christy (former); Linda Peters (former Chair)

Senators: Suzanne Bonamici, Mark Hass

Representatives: David Edwards, Mitch Greenlick, Chris Harker,

Tobias Read, Chuck Riley, Ted Calouri (former)

"John Hutzler is the right person for the position of Washington County

Auditor." -Representative Jeff Barker

Mayors: Denny Doyle (Beaverton), Tom Hughes (former Hillsboro)

City Councilors: (Beaverton) Marc San Soucie, Cathy Stanton, Forest

Soth (former): (Hillsboro) Ed Dennis

Metro Councilor: Kathryn Harrington, District 4 Auditors/CPAs: 10 from government and business Many more endorsements: at www.Hutzler4Auditor.com

(This information furnished by John Hutzler for Auditor)

Auditor

Kim Johnsen

OCCUPATION: None

OCCUPATIONAL BACKGROUND:

Director, Internal Audit-North Pacific a building products trading and distribution company with annual sales over \$1 billion: Manager, Internal Audit for PacifiCorp a Fortune 500 energy, telecommunications, financial services and mining company: Audit

Manager for Deloitte & Touche an international auditing, tax and management advisory services firm

EDUCATIONAL BACKGROUND: BS from Portland State University

PRIOR GOVERNMENTAL EXPERIENCE: Currently a member of the State of Oregon Audit Advisory Committee

I am a CPA who has lived in the Beaverton area with my family for almost 35 years. Having worked as an auditor in private industry for over three decades, I am in an ideal position to hold our county government accountable in this tough economy. I will bring several important qualities to this office:

- Independence: I have no endorsements from current and former government officials as I have no prior governmental experience. I think this is a plus as I have no pre-conceived ideas as to how governments should conduct their activities except that they need to feel and act more accountable to those of us who pay property taxes and fees.
- Experience: I will bring my 30+ years of auditing business functions to my assessment of whether Washington County is using our money in a way that creates the greatest benefit for us all.
- Initiative: Performance auditing, which is the charge of the County Auditor, is determining whether a department or division is using the money we provide them effectively and efficiently in our best interest. I will initiate a county-wide risk assessment with the help of interested citizens and elected and appointed officials. That is what will drive my audit program so I can give you the best return on investment.

If you select me as your County Auditor, my work will be a critical component of our local government's efforts to help our families navigate these difficult economic times. Thank you for your support.

(This information furnished by Kim Johnsen)

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

Justice of the Peace

Teresa F. Kohl

OCCUPATION: Community Service Officer (CSO) Forest Grove Police Department; Self- Employed Photographer and Event Planner.

OCCUPATIONAL BACKGROUND:

A Community Service Officer, City of Forest Grove, experienced in code enforcement for abandoned vehicles, parking and private property issues, graffiti abatement;

Development and support of Neighborhood Watch groups; National Night Out planning and promotion; facilitation of school and community safety and awareness programs, 2008-present; Volunteer Court Certified Mediator for Small Claims and FED cases, 1999 -present; Self employed event planner and photographer, 1983present; Retail supervisor for staffing, security, customer service, and seasonal staff training, 1983-1990

EDUCATIONAL BACKGROUND: University of Toledo; Swanton High School, Ohio

PRIOR GOVERNMENTAL EXPERIENCE: Community Service Officer: Volunteer Court Certified Mediator for Small Claims and Forcible Entry Detainer (FED) cases, 1999-present; Board Member Forest Grove Police Dept. Officer Awards program, 2010-present

COMMUNITY ENGAGEMENT

- Volunteer Outreach Director to multi-cultural population in Washington County serving underprivileged populations and providing basic life necessities
- Public speaking to community groups on substance abuse, animal aid, aid to underprivileged
- Classroom volunteer for public and private schools
 Conducted equestrian classes and free horsemanship clinics in youth outreach programs

A Justice of the Peace for All **Peace and Justice for our Community**

Fair ... Dedicated ... Honest ... Accountable ... Knowledgeable ... Respected

Justice Court is often the first stop for juvenile offenders. This is a critical time to reach out to families and make a meaningful connection to discourage repeat offenders and help shape future choices. Our courts need someone who cares enough to listen, to thoughtfully deliberate, and to render judgment in a professional and compassionate manner.

I can get the job done for this community and ensure that you will always have an opportunity to voice your concerns.

(This information furnished by Teresa F. Kohl)

Justice of the Peace

James R. Shartel

OCCUPATION: Washington County Justice of the Peace - 1991 to Present.

OCCUPATIONAL BACKGROUND:

Hillsboro Municipal Court Judge. 1989 to 1991; Lawyer in Private Practice, 1979 to 1992; Washington County Deputy District Attorney, 1975 to 1979.

EDUCATIONAL BACKGROUND: National Judicial College, 1991 J.D., Northwestern School of Law, Lewis and Clark College, 1974 Bachelor of Science, Portland State University, 1971

PRIOR GOVERNMENTAL EXPERIENCE: Pro Tem Judge for Gaston, Cornelius, Tualatin, Wilsonville; Hillsboro Municipal Judge; Washington County Deputy District Attorney; Served in the U.S. Navy.

Professional Activities:

President of the Oregon Justices of the Peace Association; Washington County Bar President; Member of Economics of Legal Practice Committee (two terms); Member of the Oregon State Bar since 1974.

Personal Info:

Three grown children and two grandchildren.

Endorsements:

Douglas F. Spencer, Attorney at Law Bob Hermann, Washington County District Attorney J. Michael Gleeson, Beaverton, OR, Attorney, Municipal Judge -Wilsonville, OR Jeffrey W. Bellis, Attorney, Beaverton Paul K. von Bergen, Attorney at Law, Beaverton Larry D. Moomaw, Attorney, Beaverton Robert J. Miller, Sr. Attorney, Beaverton John Mayfield, Attorney, Beaverton Brien F. Hildebrand, Attorney, Beaverton Frank J. Godfrey, III, Attorney, Beaverton Thomas J. Moore, Attorney in Hillsboro Matthew H. Kehoe, Attorney, Hillsboro James D. Berrien, Attorney at Law in Hillsboro Bernard B. Brink, Attorney, Hillsboro Kit A. Jensen, Attorney, Hillsboro

"I have known Jim Shartel for more than 25 years. In court I have found he is fair, balanced in his decisions, courteous to both police officers and accused. I have never heard anyone say they were mistreated in his court."

-- Harry Bodine,

Cedar Hills resident, retired newspaper reporter

I have been a judge for 20 years, both on the Justice Court and municipal courts. I have done my best to be fair and conscientious and to respect the people who appear before me. I intend to continue that in the future.

- James R. Shartel

(This information furnished by James R. Shartel)

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

CITY OF PORTLAND

Commissioner, Position 2

Nick Fish

OCCUPATION: Portland City Commissioner

OCCUPATIONAL BACKGROUND:

Civil rights attorney-defending employees against illegal firing and discrimination; host, public affairs show; community volunteer

EDUCATIONAL BACKGROUND:

Northeastern Law School; Harvard

PRIOR GOVERNMENTAL EXPERIENCE: Portland Public Schools Childcare Task Force; Elders in Action; Housing Authority of Portland; Oregon Cultural Trust; legislative aide, Congressman Barney Frank

PERSONAL: Nick, Patricia and their two children live in the Grant Park neighborhood.

Nick Fish: Standing Up For All Portlanders

"Nick is making a difference to people who need our help during this recession. He is hard-working, effective and accountable.

We proudly endorse him."

-Senator Ron Wyden and Governor Barbara Roberts

- Delivered homes for thousands of families and individuals
- Preserved housing for older adults and people with disabilities
- Developed Portland's first plan to provide homeless services during winter storms
- · Protected homeowners and renters facing foreclosure

Nick Fish: The Right Priorities

"Nick stretched the city budget to protect basic services and invest in family wage jobs. He has the right priorities."

-Mike Roach and Kim Osgood, co-owners, Paloma Clothing

- Co-sponsored Buy Local initiative to keep tax dollars in the local economy
- Supported \$2.5 million small business assistance program
- Funded Youth Conservation Corps to give young people work experience and training in environmental stewardship
- Opposed spending \$40 million to build a baseball stadium in Lents Park

Nick Fish: Leadership We Can Trust

The Oregon League of Conservation Voters endorses Nick because he is working hard to protect Ross Island, cut carbon emissions, and preserve our parks, trails and natural areas for future generations.

"Nick's common sense, passion for public service, and openness is refreshing."

-Kay Toran, Nonprofit Leader of the Year (2008)

Community Supporters:

Stand for Children Portland Firefighters' Association Portland Association of Teachers City Commissioner Amanda Fritz Gretchen Kafoury State Treasurer Ted Wheeler Representative Tina Kotek AFSCME, Local 189 Mike Houck Steve Novick

NARAL Pro-Choice Oregon (Green Light) Oregon State Council for Retired Citizens

www.NickFishforPortland.com

(This information furnished by Nick Fish for City Council)
The above information has not been verified for accuracy by the county.

Commissioner, Position 3

Jesse Cornett

OCCUPATION: Candidate

OCCUPATIONAL BACKGROUND:

Assistant to President, Portland State University; campaign finance reform advisor, Oregon Secretary of State; co-founder, Blue Oregon & Oregon Bus Project-engaging more citizens in grassroots democracy.

EDUCATIONAL BACKGROUND: PSU-B.S., Master of Public Administration

PRIOR GOVERNMENTAL EXPERIENCE: U.S. Army Reserves; Oregon Army National Guard; Vice-Chair, Democratic Party of Oregon; District Assistant, Congressman Earl Blumenauer.

PERSONAL: Jesse and his wife, Molly, live in Lents.

Put Portlanders Back to Work

"The first college graduate in his family, Jesse understands the real meaning of money, how to prioritize our taxes and has a plan to create jobs." Laura Mesplay, Owner, Lolo's Westermoreland Barbershop

Jesse is the only candidate with a detailed economic plan:

- Transfer city funds into locally owned community banks investing in Portland.
- Create a Neighborhood Business Development Fund.
- · Waive permit fees for energy conservation improvements.
- Reduce fees for Portland's small business owners.

Spend Taxpayer Money Wisely

Jesse opposes using taxpayer money for a soccer stadium. We need the city to make hard choices and stretch our budget.

- An avid cyclist, Jesse knows it's wrong to take \$20 million from sewer ratepayers already suffering from 95% increases this decade to pay for bike improvements.
- It's time to review Children's Levy expenditures to find out why it's serving fewer children despite increased staff and budget.

Improve Public Safety

Jesse served three years as a Reserve Sheriff's Deputy and eight years in Oregon's Army National Guard. He'll bring experience and much needed leadership so we can have much tougher oversight and accountability of our police.

"Jesse was invaluable in pursuing campaign finance reform and protecting voters' rights. I will always be grateful for his superb work." Bill Bradbury

Endorsed

NARAL Pro-Choice Oregon Choice Action Team Greenlight Joint Council of Teamsters #37 International Longshore & Warehouse Union (ILWU) More at www.JesseCornett.com

Paid for by Cornett for Portland. As a Certified Campaign Finance Fund Candidate, I take personal responsibility for the content of this campaign ad.

(This information furnished by Cornett for Portland)

CITY OF PORTLAND

Commissioner, Position 3

Dan Saltzman

OCCUPATION: Portland City Commissioner

OCCUPATIONAL BACKGROUND:

Small Business Owner; Environmental Engineer

EDUCATIONAL BACKGROUND:

Beaverton High School; Comell University, B.S.; M.I.T., M.S.

PRIOR GOVERNMENTAL EXPERIENCE: Multnomah County Commissioner; Board Member, Chair, Portland Community College

Dan Saltzman Strong, Independent Leadership for Us

Dan Saltzman is our strong, independent voice for the needs of Portland's families and accountability at City Hall.

Protecting Our Children

Dan created the Portland Children's Levy, which protects kids from abuse and neglect and helps them succeed in school. He prevented juvenile crime and gang violence by steering youth to productive summer jobs. He developed new solutions to domestic violence, keeping families safer.

"Dan Saltzman has been a hero for children. His leadership has improved the lives of 16,000 of Portland's needlest children each year."

Stand for Children

Defending Our Interests

When big telecommunications companies refused to pay millions of dollars owed to the city, Dan made them pay their fair share. He also cracked down on predatory payday lenders.

"Dan Saltzman stood up for Portlanders by standing up to powerful corporate special interests. He is the clear choice for hardworking middle class families." Northwest Oregon Labor Council, AFL-CIO

Watching Our Bottom Line

Dan fixed the trouble-plagued Water Bureau billing system that was costing us millions, is bringing the "Big Pipe" sewer construction project in on-time and under budget and is the Council's tough watchdog on fraud and abuse.

Dan is also focused on economic recovery, helping establish Portland as a leader in the sustainable economy.

"From Airport Way to small businesses all over Portland, Dan Saltzman has focused on delivering jobs where they are needed most." Roy Jay, President of African American Chamber of Commerce

Just some of Dan's Endorsements

Portland Association of Teachers, TVIP Oregon State Council for Retired Citizens Oregon League of Conservation Voters Northwest Oregon Labor Council, AFL-CIO Stand for Children

"Thanks for your support to make Portland healthier, safer and more prosperous and city government more accountable. I would appreciate your vote."

Dai

www.dansaltzman.com 503.222.5228

(This information furnished by Friends of Dan Saltzman)

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

Commissioner, Position 3

Mary Volm

OCCUPATION: Artist and cooperative member, Talisman Gallery.

OCCUPATIONAL BACKGROUND:

Communications Director, City of Portland, Office of Management & Finance, Parks & Recreation, Bureau of Planning, Office of Transportation, Office of Emergency Management, 1989–2009; Communications Director,

Oregon Economic Development, and Transportation, 1985-1989; Marketing Director, Oregon Museum of Science and Industry, 1982-1985

EDUCATIONAL BACKGROUND: Portland State University, B.S.

PRIOR GOVERNMENTAL EXPERIENCE: Several support positions for a variety of city initiatives.

Not only was I was born and raised in Portland, I remained in Oregon earning my degree, working as a public servant, and raising my son. I have watched Portland go through hard times and good times. My reasons for running are the following:

GETTING PORTLAND BACK TO WORK

Portland needs a diverse and encompassing strategy targeting a variety of new business and industry looking for growth opportunities. We must make it easier to do business in Portland and work in partnership to expand and retain existing businesses.

FOCUS ON THE DELIVERY OF MUNICIPAL SERVICES

Fiscal accountability and results-driven efforts are the benchmarks the citizens of Portland deserve. I intend to focus on meeting the City's core responsibilities.

CULTURAL AWARENESS AND COMPETENCY

"On our next City Council, we need Commissioners who truly possess cultural awareness and competency. We need Mary Volm."

- President of Chinese American Citizens Alliance Stephen Ying

PRESERVING AND PROTECTING PORTLAND

Sustainability, green industries, climate change: I have worked on these issues for more than 20 years. There are many tangible things the City can do to improve our environment. I will modify City Code, making sustainable housing and building affordable improvements for residents and businesses.

24 YEARS OF PUBLIC SERVICE EXPERIENCE

I have been a public servant for 24 years. I understand the City, its finances, the municipal services it delivers, and the challenges we face. I am the one who will get things done.

www.MaryVolmForPortland.com

(This information furnished by Mary Volm for Portland)

CITY OF PORTLAND

CITY OF BEAVERTON

Auditor

City Council, Position 1

LaVonne **Griffin-Valade**

OCCUPATION: Portland City Auditor; Local Government Auditor since 1998

OCCUPATIONAL BACKGROUND:

Certified Internal Auditor; Certified Government Auditing Professional: 12 years experience leading audits of the City of Portland and Multnomah County governments; current Portland City Auditor; former Multnomah County Auditor

EDUCATIONAL BACKGROUND: Master of Public Administration, Hatfield School of Government, Portland State University

PRIOR GOVERNMENTAL EXPERIENCE: Served as elected Portland City Auditor and elected Multnomah County Auditor

LAVONNE GRIFFIN-VALADE grew up in rural eastern Oregon and moved to the Portland area 31 years ago. She and her husband Tom live in northeast Portland; their four children attended area public

PROVEN PROFESSIONAL

LAVONNE GRIFFIN-VALADE changed how government does business!

- Pushed for stronger civilian oversight of Portland's police
- · Improved management of large contracts to get more value from government contractors
- Launched fraud hotlines at Multnomah County and the City of Portland
- · Ensured the fair and unbiased review of complaints about government programs and the Portland Police Bureau
- Saved millions through better managed, more transparent capital projects
- Found ways to stretch scarce health and human services dollars in Multnomah County
 Brought greater oversight to tax abatement programs
- Improved protections for vulnerable citizens

DEDICATED LEADER

Fellow Portlanders,

We live in a wonderful place, but more than ever, Portland needs an independent Auditor who answers directly to the public, provides a strong voice for government accountability, and works to ensure that limited tax dollars are spent wisely and well. I will continue to be that brand of Auditor for Portland. Thank you for your support! LaVonne Griffin-Valade, Portland City Auditor

VOTE LAVONNE GRIFFIN-VALADE FOR BETTER GOVERNMENT AND A BETTER PORTLAND

(This information furnished by Friends of LaVonne Griffin-Valade)

Ernie Conway

OCCUPATION: Software Engineer

OCCUPATIONAL BACKGROUND: Sage 2003 - Present IBM/Sequent Computer Systems

EDUCATIONAL BACKGROUND: BS in Computer Science, Portland State University; AAS in Drafting, Portland Community College

PRIOR GOVERNMENTAL EXPERIENCE: Chair of Beaverton Bicycle Advisory Committee, 2007-2009; Member of Beaverton Bicycle Advisory Committee, 2002-present; Chair, Denney Whitford/Raleigh West Neighborhood Association Committee, 2010

Quality of life is why I am running for Beaverton City Council Position #1. Every choice we make, every action we take reflects our view of quality of life. Creating a high quality of life is first maintaining, then improving our livability today, but doing so in a way that sustains resources and the environment for the future. Livability and sustainability create a quality of life we can all be proud of; I can bring to that process a voice of the community.

As a native Oregonian and Beaverton resident since 1995, I believe that Beaverton is one of the best places to live in the state, if not the entire country. I am proud to call Beaverton my home. The numerous records and awards the city has earned prove the City Council has a history of policy making that continues to sustain our quality of life within the community.

I would like to contribute to the tradition that has already been established. While I see the City planning and responding to our growth and economic challenges, I believe it is important for regular citizens to be involved in City government. That's why I am taking this opportunity to run for City Council.

My areas of interest include being responsive to the various citizens' needs and concerns. Transportation options for our youth, seniors, as well as commuters and families, livability and sustainability that balance today's needs while considering the impact of tomorrow, economic development that partners business and residential concerns and increasing the involvement and interaction of our Neighborhood Association Committees.

Let's work together to keep Beaverton great by electing a community voice: Ernie Conway.

(This information furnished by Conway for Council)

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

CITY OF BEAVERTON

City Council, Position 1

Henry Kane

OCCUPATION: Retired Beaverton lawyer

OCCUPATIONAL BACKGROUND:

Attorney in private public practice. Newspaper reporter, Portland. Oregon Assistant Attorney General. Created and administered what became Antitrust and Charitable Activities units of Oregon Department of Justice. Executive secretary,

legislative interim committees on small business and public welfare reform. Consultant on public welfare, Legislative Fiscal Committee. Oregon Tax Research.

EDUCATIONAL BACKGROUND: Northwestern School of Law of Lewis & Clark College, Doctor of Jurisprudence. University of Oregon, Bachelor of Science, journalism major, minor in accounting, business and finance.

PRIOR GOVERNMENTAL EXPERIENCE: Oregon Assistant Attorney General. City Attorney, City of Banks. Budget Committee, Metropolitan Area Communications Commission. Executive Secretary, legislative interim committees on small business and public welfare reform. First chair, Washington County Library Board. Member, Beaverton Capital Improvements Committee; chair library subcommittee. Member, site selection committee for new library. Member, Beaverton School District advisory committee on AIDS, human sexuality; school board adopted committee recommendations. Vice chair, board member, Vose Neighborhood Association Committee; represented Vose NAC before City Council on land use matters to protect livability, property values. Vose NAC delegate to Beaverton Committee for Community Involvement (BCCI). Chair, Oregon State Bar Administrative Law Committee.

Page one of the August 5, 1990 Sunday Oregonian contains an article titled "Citizen Kane." It lists his numerous community activist activities.

Goal is to keep Beaverton an attractive, livable family and business friendly community.

The Mayor and City Council are the government of Beaverton and administer city ordinances and complex state and federal laws and rules. A candidate with government experience and professional knowledge of the law can contribute to council deliberations and decisions. University of Oregon courses in accounting, economics and finance are helpful in drafting budgets.

Kane believes:

Spend money wisely and practice economy.

The provable benefit must at least equal the estimated cost.

Keep an open mind on a matter before the Council.

A bond issue or local improvement district costs less and is more effective than expensive "urban renewal."

(This information furnished by Henry Kane, Candidate)

City Council, Position 1

lan King

OCCUPATION: College Educator/ Financial Analyst

OCCUPATIONAL BACKGROUND:

20+ years business experience as project manager, financial analyst and contract manager in the industries of construction, healthcare and information technology

EDUCATIONAL BACKGROUND: B.A., Mathematics, University of Southern California; M.B.A., Chapman University

PRIOR GOVERNMENTAL EXPERIENCE: Vice Chair, Beaverton Budget Committee; Sister Cities Advisory Board; Mediator, Beaverton Dispute Resolution Center

EXPERIENCED, COMMITTED, EFFECTIVE

"Beaverton is a wonderful community that I am proud to be a part of. I want to both maintain this great quality of life, and also help create a long-term vision for the future.

I am running for City Council because I am committed to a better Beaverton. I will bring new unity, bolster positive thinking and encourage cooperation within the Council and with other community partners."

- Ian King

"lan King understands how Beaverton works. The budget committee and his other volunteer service give him a great perspective. He will work hard to bring a collaborative approach to the table. Ian is just the kind of person we need on the city council for a successful Beaverton."

- Mayor Denny Doyle

"lan's involvement in the City's budget committee and his awareness of the current issues facing Beaverton make him the strong choice for Position No. 1. His ability to build consensus and find commonalities of purpose among different stakeholders of the city government and business community will make him an effective Councilor."

-Beaverton Area Chamber of Commerce, Candidate Endorsement Committee

COMMUNITY SERVICE and INVOLVEMENT:

Healthcare Financial Management Assoc., Director 2007-2009; TVCTV Volunteer Producer; Murray Park HOA Treasurer 2003-2008; Oregon Business Education Association; Oregon Mediation Association

SUPPORTERS:

Beaverton Mayor Denny Doyle; Beaverton City Councilors Catherine Arnold, Bruce Dalrymple, Marc San Soucie, Cathy Stanton; Former Beaverton City Councilor Forrest Soth; Beaverton Area Chamber of Commerce Candidate Endorsement Council; and more.

www.lanForOregon.com

(This information furnished by the Friends of Ian King)

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

CITY OF BEAVERTON

City Council, Position 2

Betty Bode

OCCUPATION:

Beaverton City Councilor Public Health Nurse Washington County Registered Nurse, State of Oregon

OCCUPATIONAL BACKGROUND:

Manager-Virginia Garcia/Beaverton Clinic; Program Chair/Instructor, Chemeketa Community College, 25 years

EDUCATIONAL BACKGROUND:

Doctor of Philosophy, Oregon State University Masters of Science, University of Portland, Bachelor of Science, Madonna College

PRIOR GOVERNMENTAL EXPERIENCE:

Chair, Homeless Plan Advisory Committee Oregon Public Health Advisory Committee Beaverton City Council-Councilor 2003-Present; President 2005 Chair, Social Service Funding Committee Council Liaison, Bicycle Advisory Committee Beaverton Budget Committee Council Liaison Citizens with Disabilities Advisory Committee Council Liaison, Library Board

Council Liaison, Committee for Citizen Involvement Commissioner, Beaverton Planning Commission Chair, Human Rights Advisory Commission

"As your Councilor for the past seven years, I have listened, I have learned, and I have gained the experience and the perspective necessary to serve the community in these challenging times. I examine the issues, I contemplate the anticipated short and longterm costs and benefits of council action or projects and I am willing to represent caution in the face of emotional or seemingly popular initiatives and to take a tough position when necessary. I am committed to responsible government and am respectful of the value of your hard-earned tax dollars in the budgeting process. With your VOTE and support I'll continue work for a prosperous, vital Beaverton-promoting responsible policies for a sustainable economy and the liveability of our community!"

Councilor Betty Bode

Councilor Bode addresses challenges:

Economic Development and Business Recruitment • Transportation • Community Safety • Quality Schools • Quality Services • Affordable Housing • Diversity • Homeless and Hungry • Revitalizing Beaverton's Downtown • Urban Renewal • Visioning • Greenspaces, Trails & Bike Paths

"Citizens should seize this opportunity to re-elect Betty Bode. Her experience with education, healthcare, citizen involvement and business will continue to make a positive contribution to our community. Betty Bode is a clear and independent voice for Beaverton Citizens! She is accessible, listens, returns phone calls and considers all sides of issues before voting.

Forrest Soth, former Beaverton City Councilor

Oregon League of Conservation Voters

www.bettybode.com

(This information furnished by Paid for and Authorized by Bode for City Council Committee)

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

City Council, Position 2

Mark **Fagin**

OCCUPATION:

Small Business Owner

OCCUPATIONAL BACKGROUND:

20 years business management experience; owner/president of Beaverton-based Gaston Sales.

EDUCATIONAL BACKGROUND:

Purdue University, B.S. Aviation Technology.

PRIOR GOVERNMENTAL EXPERIENCE: Visioning Advisory Committee, Chair, 2009-present.

Experience and Leadership

For twenty years, Mark has been a business leader. Now, it's time to bring Mark's experience to City Hall. His first priority will be to create a healthy economy and family-wage jobs; and Mark has the expertise to get the job done.

Strengthening the Economy

Mark has the experience needed to strengthen Beaverton's economy. He will work with businesses and the community to:

- Create more family-wage jobs;
- Help Beaverton businesses thrive; and
- Attract new businesses.

Build a Better Beaverton

Mark knows Beaverton is ready for new ideas. Mark will fight to:

- Build a vibrant downtown; and
- Implement the community's vision.

Supporting a Strong Community

Mark knows that Beaverton is a special place to raise a family. As Councilor he will:

- · Improve public safety;
- Support strong schools; and
- Fight to protect seniors.

"We need Mark on the City Council. He is extremely well qualified, knows our community and will help bring more jobs to Beaverton. His professionalism and leadership of the Beaverton Community Vision convinces me he'll be an ideal City Councilor."

- Beaverton Mayor Denny Doyle

Endorsements:

Mayor of Beaverton Denny Doyle

Beaverton City Councilors:
Catherine Arnold; Bruce Dalrymple; Marc San Soucie

Beaverton Area Chamber of Commerce Candidate Endorsement Council

David Bragdon, President; Kathryn Harrington; Carl Hosticka

LeeAnn Larson, Beaverton School District Board

Joseph Blowers, THPRD Board of Directors Bill Kanable, THPRD Board of Directors

Gordon Hovies, Director-Tualatin Valley Fire & Rescue

Scott Winter, Beaverton Planning Commission, Chair

Visioning Advisory Committee: Jennifer Browning Jerry Jerry Jones, Jr. Jeff Lancaster Jolene Guptill Kevin Hoover Melissa Meyer

Jim McCreight, Past President, Beaverton Chamber of Commerce Board and Beaverton Arts Commission Board

Elect Mark Fagin: A New Leader for a Better Beaverton

(This information furnished by Mark Fagin)

CITY OF BEAVERTON

City Council, Position 5

Marc San Soucie

OCCUPATION: Software company consultant, since 2007

OCCUPATIONAL BACKGROUND: Passport Online, Beaverton ShareThis, Portland GemStone Systems, Beaverton Wang Laboratories, Massachusetts

EDUCATIONAL BACKGROUND: BA, Physics and Music, Dartmouth College; MA, Music Composition, UC San Diego

PRIOR GOVERNMENTAL EXPERIENCE:

Oregon Technology Business Center Board, since January 2010 THPRD Bond Oversight Committee Chair, since May 2009 Beaverton Planning Commission, 2007-2008 Beaverton Committee for Citizen Involvement, 2006-2008

Re-Elect Marc to the City Council! Professional Leadership for Beaverton's Future

"Marc is doing a fantastic job as a City Councilor. He brings a positive energy, thoughtfulness, and wide-ranging attention to detail that helps me, our staff, and the Council do better work for the City. We really need to keep Marc on the City Council."

Denny Doyle, Mayor of Beaverton

We must foster new business creation, promote job growth, and recruit new business to Beaverton, including a significant business marketing program. I'll guide downtown redevelopment and urban renewal, so we get excellent results on time and on budget.

"With his intensive contributions to Beaverton's economic development strategy, and his firm focus on developing a marketing program for Beaverton, Marc has shown that he is an effective and energizing force for business development in Beaverton."

Jim McCreight, Chair, Oregon Technology Business Center Board

I've focused on improving Beaverton's government, neighborhoods, arts, transportation, and environment. I've worked to manage our finances and infrastructure efficiently. I've increased collaboration between our City Council, Mayor, and staff.

"Beaverton is fortunate to have Marc San Soucie on the City Council. His enthusiasm, passion and record show that his commitment to making Beaverton the best community in Oregon is unwavering."

Beaverton Area Chamber of Commerce Candidate Endorsement Council

We Also Support Re-Electing Marc

Beaverton City Councilors: Catherine Arnold, Bruce Dalrymple, Cathy Stanton

Beaverton School District Board: Mary VanderWeele, Chair; LeeAnn Larsen, Jeff Hicks

Tualatin Hills Park and Recreation District Board: Joe Blowers, Bill Kanable

Tualatin Valley Fire & Rescue Directors: Clark Balfour, Gordon Hovies Oregon League of Conservation Voters

More at www.SanSoucieForBeaverton.com!

(This information furnished by San Soucie for Beaverton)

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

City Council, Position 5

John Somoza

OCCUPATION: Strategic Business Development, Intel Corporation

OCCUPATIONAL BACKGROUND: 20+ years experience in the high-tech industry.

EDUCATIONAL BACKGROUND: Northwestern School of Law -Lewis and Clark College, Juris Doctor; Portland State

University, Master of International Management; Syracuse University, B.S. Computer Engineering

PRIOR GOVERNMENTAL EXPERIENCE: Federal Communications Commission (FCC) and Housing and Urban Development (HUD) meetings regarding the National Broadband Plan; Beaverton Committee for Citizen Involvement.

PRIOR COMMUNITY EXPERIENCE: Washington County foster parent program; Oregon Special Olympics volunteer coach; Founder of the West End Community Association; Big Brother in the Big Brothers and Sisters program; Reserve Police Officer in Long Beach, California.

WE NEED TO KEEP BEAVERTON SAFE

Safety is a major concern of Beaverton residents. I have the background to make sure Beaverton maintains its ranking as the safest city in the Northwest. I was a reserve police officer with 350 hours of police academy training. I also have a law degree where I studied criminal procedure from Oregon's current attorney general. I will bring this unique experience and knowledge to the City Council to help make the decisions that will keep Beaverton the safest city in the Northwest.

WE NEED STRONG BUSINESS EXPERIENCE ON THE CITY COUNCIL

Beaverton has a yearly budget of \$163 million dollars and close to 480 employees. All of this activity creates complex business issues and questions – not just to run the City, but to also recruit new companies and jobs to Beaverton. I have the business experience from 20+ years of working with multinational corporations to help Beaverton tackle these challenges.

WE NEED RESPONSIBLE DEVELOPMENT

The recent stadium effort is an example of a project that I would not support. As a Beaverton city councilor, I will make sure that we focus on development that is well thought out and makes good sense for the City.

ENDORSEMENTS:

Sal C Esquivel, State Rep. Dist 6

Bruce Starr, State Senator

Mike Castillo, Hillsboro City Councilor

Ted Crawford, City of Dundee, City Councilor

James A. Gates, King City Councilor

(This information furnished by John Somoza)

METRO

Council, District 4

Kathryn Harrington

OCCUPATION: Metro Councilor

OCCUPATIONAL BACKGROUND:

Intel - engineering and marketing manager; Central Point Software; Wang Laboratories

EDUCATIONAL BACKGROUND: Oregon Graduate Institute; University of New Hampshire, B.S.

PRIOR GOVERNMENTAL EXPERIENCE: Vice-chair Citizen
Participation Organization 7; Washington County Citizen
Representative, Metro Regional Transportation Options Subcommittee;
Project Advisory Committee - Cornell Road

KATHRYN HARRINGTON - OUR PRIORITIES

- Creating jobs to provide financial security today and tomorrow.
- Making our suburban neighborhoods safer, healthier and more likable.
- Maintaining and improving our roads and bridges to reduce traffic and save time.
- Protecting farms, forests and outdoor recreation opportunities we all enjoy.

Improving Our Community

Kathryn will help develop our downtowns and underutilized buildings to make our neighborhoods safer, create good jobs and increase property values.

"We know that Kathryn will continue working with communities, businesses and governments to make sure growth serves our way of life in Washington County."

-Jerry Willey, Hillsboro Mayor -Marty Moyer, Bethany

Partnerships for Progress

Kathryn knows Metro's decisions **must promote the creation of family-wage jobs**. An efficient transportation system is key to economic activity.

"Kathryn knows how to bring people together to create the **respectful** partnerships we need to get the job done."

-Denzil Scheller, Hillsboro Business Owner

Experience we Need - Expertise we can Trust

Kathryn understands we must work together to use our limited tax dollars wisely and **maintain the investments we've already made** in roads, transit, schools, parks and clean air and water.

"Through her high-tech experience, Kathryn has a proven track record understanding complex budgets and is the best candidate to manage finances responsibly and ensure Metro is accountable to taxpayers."

-Tom Beck, Forest Grove -Bruce Bartlett, Cedar Mill

KATHRYN HAS WIDESPREAD COMMUNITY SUPPORT:

Washington County Commission Chair Tom Brian
Beaverton Mayor Denny Doyle, Hillsboro Mayor Jerry Willey
Cornelius Mayor Bill Bash, Forest Grove Mayor Pete Truax
Metro Council President David Bragdon
State Senator Suzanne Bonamici
Oregon League of Conservation Voters
More listed at: www.HarringtonForMetro.com

KEEP KATHRYN WORKING FOR US! RE-ELECT HARRINGTON!

(This information furnished by Harrington for Metro)

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

Council, District 4

John Verbeek

OCCUPATION: Personal Banker

OCCUPATIONAL BACKGROUND:

Personal Banker, Wells Fargo, 2001-present; previously Financial Advisor, Morgan Stanley Dean Witter; Agent, John Hancock. In Portland since 1995.

Prior to 1995: Corporate Banker, Bank of America, Amsterdam and Geneva; Foreign Service Officer, ABN Bank, New York and St. Maarten

EDUCATIONAL BACKGROUND: Nijenrode, The Netherlands School of Business, Breukelen, The Netherlands, BBA; The University of Georgia, Athens, GA, MBA

PRIOR GOVERNMENTAL EXPERIENCE: U.S. Citizen since 2004 Precinct Committeeperson in Washington County since 2008

I am grateful to have the privilege of living in beautiful Washington County, where my wife and I raised our two college-age children. We have the advantages of great educators, doctors, and other amenities of a thriving city. Though I was born in The Netherlands, the Portland area is now truly my home.

Seeking to give something back to the community that gave me so much, I have become a candidate for Metro. On the Metro council I will promote:

- Real job creation. Prosperity is led by people who put their own money at risk. We must be constructive with the private sector and help them lift everyone into employment, utilizing our people's abundant creative talent and ingenuity.
- Courage. Without budget priorities and tough choices, governments tend towards out of control spending. In order to foster the economic success that will fund our sustainability initiatives, we need to ensure spending is always kept within our means.
- Leadership by citizens, not full time politicians. Our government must remain of the people, by the people, and for the people.

Thank you for your vote!

(This information furnished by John Verbeek)

METRO

Council President

Rex Burkholder

OCCUPATION: I represent District 5 as a Metro Councilor.

OCCUPATIONAL BACKGROUND: Co-founded Cloudburst Recycling,

Co-founded Cloudburst Recycling, Bicycle Transportation Alliance, and the Coalition for a Livable Future; Benson High School Science Teacher; U.S. Forest Service Researcher.

EDUCATIONAL BACKGROUND: Bachelors from Portland State University; Masters from Tufts University; leadership certificate from Harvard.

PRIOR GOVERNMENTAL EXPERIENCE: Transportation Advocate; Governor's Climate Change Integration Group; Oregon Bicycle & Pedestrian Advisory Committee; Metro Councilor since 2001.

Community Leadership: I've worked with Eliot Energy House, Northeast Farmers Market, Friends of Trees, Environmental Middle School, Eagle Scout, Zoo Foundation, Northeast Community School, and the Association of Metropolitan Planning Organizations.

I'm running for Metro President because our future depends on putting people back to work. I believe job creation and environmental stewardship must go hand in hand. My proven leadership reflects Oregon's values of a clean environment and a strong economy.

Proven Leadership for Regional Economic Growth

- I've delivered over \$100 million in new transportation projects for freight rail and port projects, creating thousands of sustainable jobs.
- I reformed Metro's budget process, making Metro more accountable to taxpayers.
- I will deliver a Columbia River Crossing that is safe, affordable, and reduces pollution, creating 26,000 jobs.

Proven Leadership for a Clean Environment

- When Outdoor School faced closing its doors, I delivered funding so that 18,000 children could learn about nature and science.
- I protected our air, water, and wildlife habitat by passing the \$227 Million Natural Areas Bond Measure, securing over \$44 million for local parks.
- I will help local business become more energy-efficient, saving money, protecting our environment, and creating new jobs.

I am proud to be endorsed by organizations Oregonians trust, including:

Portland Association of Teachers/TVIP
Joint Council of Teamsters No. 37
Oregon Wild Conservation Leaders Fund
Portland Firefighters' Association IAFF Local 43
Northwest Oregon Labor Council, AFL-CIO

See why over **50 Elected Leaders** and over **1,000 Community and Business Leaders** in Clackamas, Washington and Multnomah Counties **support Rex**

www.rex4metro.com

(This information furnished by Rex Burkholder)

Council President

Tom Hughes

OCCUPATION: Government Policy Advisor

OCCUPATIONAL BACKGROUND: High School Teacher, 30 years

EDUCATIONAL BACKGROUND: Hillsboro High School; University of Oregon, B.S; University of Arizona, M.A; Portland State University, Teaching Certificate

PRIOR GOVERNMENTAL EXPERIENCE: Hillsboro Mayor, 2001-2009; Metro Policy Advisory Council 2001-2009; Hillsboro Planning Commission 1989-2000; Hillsboro Planning and Zoning Hearings Board 1985-1989; Hillsboro City Council 1976-1980

"Tom will bring clear vision and positive energy to Metro. He has the experience our region needs right now to attract good jobs." Labor Commissioner Brad Avakian

Dear Voter

Oregon needs an all-hands-on-deck effort at job growth. <u>As Metro</u> <u>President, my first priority is to use my experience to create jobs.</u>

As Mayor of Oregon's 5th largest city, I helped create 30,000 jobs. I'm the only candidate who has created jobs. As Mayor, I traveled across the globe to recruit businesses, and my efforts helped attract and grow well-known, quality employers like SolarWorld, Genentech and Intel

People ask me, "What can Metro do to create jobs?" As Mayor and a planning commissioner, I have worked with local governments and companies seeking to grow or move here. I've learned there are five requirements for a healthy job market: land, a reasonable regulatory environment, efficient transportation, infrastructure, and a quality and trained work force. Metro has significant impact on the first three, and influences the other two.

Creating jobs also takes a skilled leader. Governor Kulongoski appointed me to his Green Jobs Council. I know what it takes to help quality Oregon employers grow and persuade new ones to move here. As Metro President, I can put that know-how to work for the whole region.

Regional problems require regional solutions. Metro has significant impact on our economic vitality, and it needs to work for all of us. Metro must balance the needs of the central city and the other twenty-four cities in our region.

I am asking for your support to get Metro working again.

Thank you,

Tom Hughes

www.VoteTomHughes.com

(This information furnished by Friends of Tom Hughes)

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

METRO

Council President

Bob Stacey

OCCUPATION: Attorney

OCCUPATIONAL BACKGROUND: Executive Director, 1000 Friends of Oregon; Partner, Ball Janik Law Firm

EDUCATIONAL BACKGROUND: Parkrose H.S; Reed College (B.A.); University of Oregon Law School

PRIOR GOVERNMENTAL EXPERIENCE: Chief of Staff, Congressman Earl Blumenauer; Director of Policy and Planning, Tri-Met; Planning Director, City of Portland

(.ID)

Bob Stacey for Metro President New Leadership with the Right Priorities

We need our next Metro President to improve our economy, watch our tax dollars and protect our quality of life. Bob Stacey is \underline{not} a politician: he \underline{is} the only candidate who will do all three.

Jobs for Our Future

Bob Stacey has private sector experience helping build projects that created hundreds of local jobs. Bob will push for the right kind of development to support long-term jobs.

"Right now, we need local elected leadership to help create jobs for our community. Instead of pushing expensive, wasteful projects, Bob Stacey will focus on the basics that are important to small business and create long-term, sustainable jobs."

Jim Kelly, Founder, Rejuvenation Inc.

Better Accountability for Our Tax Dollars

Bob is the only candidate who opposes the Columbia River bridge proposal that is billions of dollars too expensive, will worsen our transportation problems and hurt our environment. And with audits showing cost overruns and lack of oversight on Zoo construction, Bob will strengthen accountability for our tax dollars.

Protecting Our Quality of Life

Bob will fiercely protect our neighborhoods, farmland, forests, natural areas and water from sprawl and overdevelopment. That's why he is the only candidate endorsed by Sierra Club and the Oregon League of Conservation Voters.

Supported By the Leaders We Trust

Former Governor Vic Atiyeh
Former Governor Barbara Roberts
State Treasurer Ted Wheeler
Congressman Earl Blumenauer
Clackamas County Chair Lynn Peterson
Multnomah County Commissioner Deborah Kafoury
David L. Vernier, CEO, Vernier Software & Technology
Dick Ponzi, Washington County Vintner
...and others.

See the list and learn more at www.bobstacey.com

(This information furnished by Bob Stacey for Metro President)

Auditor

Suzanne Flynn

OCCUPATION: Metro Auditor

OCCUPATIONAL BACKGROUND: Certified Internal Auditor; Three years experience auditing Metro

years experience auditing Metro government; Sixteen years auditing Multnomah County government

EDUCATIONAL BACKGROUND:Masters in Urban Planning, Portland State University; BA, Social Sciences,

Portland State University

PRIOR GOVERNMENTAL EXPERIENCE: Current Metro Auditor; Multnomah County Auditor; Deputy Multnomah County Auditor; Senior Management Auditor, Multnomah County; Management Analyst, Marion County; Oregon State Parole/Probation Officer

SUZANNE FLYNN grew up in Southern Oregon and moved to Portland to attend college. She and her husband, Tom Ryan, live in SE Portland and have two children. Both children attended Portland Public Schools and Suzanne was active in supporting schools.

EXPERIENCED

Suzanne Flynn has been an auditing professional for twenty years. She is skilled at using the audit process to improve government. She served two terms as the elected auditor for Multnomah County and has been the Metro Auditor since 2007.

A VOICE FOR GOOD GOVERNMENT

As the Metro Auditor, Suzanne Flynn has created a highly respected office of auditing professionals. She conducted important audits that have increased the efficiency, effectiveness and accountability of Metro programs and services. In the past three years she has:

- Conducted audits that examined Metro's ability to successfully manage bond measure programs to achieve the maximum benefit for tax dollars.
- Audited how well Metro was using funds to improve the region's sustainability.
- Examined Metro's internal business operations to improve efficiency and effectiveness.
- Started an ethics line for employees and Metro residents to report waste and abuse anonymously.

QUALIFIED

Suzanne Flynn is a Certified Internal Auditor and has a Masters in Urban Planning from Portland State University. Suzanne is a leader nationally. Audits under her direction have received many awards for excellence from the Association for Local Government Auditors.

www.flynnforauditor.com

VOTE SUZANNE FLYNN - METRO AUDITOR

(This information furnished by Suzanne Flynn)

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

Director

No Picture Alexander

OCCUPATION: Attorney 25 years

OCCUPATIONAL BACKGROUND:

Warehouseman; High School Science Teacher

James

EDUCATIONAL BACKGROUND:

BA, Denison University; MAT, University of Chicago; JD, Lewis and Clark Law School

PRIOR GOVERNMENTAL EXPERIENCE: None

The Tigard and Tualatin Pools are valuable community resources.

- Used by all ages;
- · Swim lessons for safety, exercise, and fun;
- Competitive swimming ages 6-18+;
- Water polo;
- Life-saving and teaching skills;
- · Lap swimming for exercise and health;
- Family and open swims;

Provided

- Water aerobics: and
- Training for firefighters and law enforcement

Interest

Public pools are a valuable community resource. We moved to the School District in 1999, in part because our four daughters swam. The positive impact of swimming on their lives, and the lives of their friends, is beyond measure. They even taught me to swim freestyle. Now my wife and I are early morning lap swimmers.

Qualifications

As an attorney, I have extensive experience identifying, analyzing, and solving problems.

I have been actively involved with pool-related activities for 13 years including:

- · Swim Club Treasurer and President;
- · Swim Meet Official;
- Water polo; and
- · Lap swimmer.

Objectives

- Smoothly transition operations to a fiscally sound Aquatic District;
- Expand programs to maximize pool use; and
- Provide equitable access to all community user groups.

(This information furnished by James Alexander)

Director

No Picture Provided

Debbie Arizala

OCCUPATION: Workers

Compensation Insurance, Sr. Claims Evaluator

OCCUPATIONAL BACKGROUND:

Workers Compensation Insurance -20 years: Claims Assistant, Claims Examiner, Sr. Claims Evaluator

EDUCATIONAL BACKGROUND:

Bachelor of Arts in Business Administration - Oregon State

University, 1989

PRIOR GOVERNMENTAL EXPERIENCE: None

I am the mother of 3 children that attend Byrom elementary, Hazelbrook middle school and Tualatin high school. My family enjoys the outdoors, so learning to swim was a priority I made for my children at a young age. My boys began lessons at age 5 at both the Tigard and Tualatin pools. My daughter and I took mommy and me classes when she was 9 months old and preschool lessons at age 3.

I enjoy being involved with the community by coaching my children's sports teams for baseball, softball and soccer. I have also been a board member for the swim club for the past 5 years.

As a board member for the Aquatic District my goal would be to maintain existing programs that include swim lessons, water exercise/lap swimming, pool therapy, competitive swimming and water polo, and family/open swimming. It would also be my goal to expand on the current programming to widen the community use.

(This information furnished by Debbie Arizala)

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

Director

Director

No Picture Provided

Janet M. Larsen

OCCUPATION: Homemaker

OCCUPATIONAL BACKGROUND: School Teacher; Church Secretary

EDUCATIONAL BACKGROUND: B.S. Oregon College of Education

PRIOR GOVERNMENTAL EXPERIENCE: None

I have been a member of the early morning water exercise class for 18 years. Swimming and water exercise have been a major part of my life since the age of 6 years. I was a life guard and Water Safety Instructor prior to my marriage and raising my family. I made sure that my two children learned to swim at ages 6 and 7.

I was involved in the successful effort to keep both the Tigard and Tualatin pools open in the early years of the 2000 decade. I spoke at one of the community hearings, wrote a letter of support for the pools to the Tigard-Tualatin Times, and raised some \$300 from friends and neighbors to keep the two pools open at that time.

The Tigard and Tualatin swimming pools are very valuable assets to the entire community. They are the only public pools in our part of Washington and Clackamas Counties. The pools provide a safe environment to learn and enjoy water related activities for all age groups from pre-schoolers to senior adults in their 80s and 90s.

Personally, I had total knee replacements done in 1994 and 1995. I quickly returned to my water exercise class after the surgeries, and have extended the life of my replaced knees from the projected timeline of 10-12 years for the "new" knees to the ages of 15 and 16 years, currently. Doctors and therapists assure me that my dilligence in attending my water exercise class is the reason I continue to have no physical limitations.

(This information furnished by Janet M. Larsen)

No Picture Provided

Thomas Macaulay

OCCUPATION: Business Owner

OCCUPATIONAL BACKGROUND: Minority Owner Cable TV Company

EDUCATIONAL BACKGROUND:BS Degree Oregon State University in Liberal Arts/Journalism

PRIOR GOVERNMENTAL EXPERIENCE: None

I am a 20-yr resident of Tualatin and parent of a Tu HS Graduate. Have used the Tualatin pool 5 days/week since it opened and want to see to its successful continued operation.

(This information furnished by Thomas Macaulay)

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

Director

No Picture Provided

Kathy Stallkamp

OCCUPATION: Engineer, Community Volunteer

OCCUPATIONAL BACKGROUND:

Manufacturing Manager - PolyConcepts. Inc.:

PolyConcepts, Inc.;
 Manufacturing Engineer - Adec, Inc.;
 Industrial Engineer - Tektronix, Inc.

EDUCATIONAL BACKGROUND:

Bachelor of Science Industrial

Engineering - Purdue University; Business Administration Courses - University of Portland

PRIOR GOVERNMENTAL EXPERIENCE: None

Qualifications:

- Chief Petitioner for the Aquatics District worked with school district, Washington County, and local cities to obtain approvals and fulfill requirements to get Tigard Tualatin Aquatics District on the ballot.
- Active Volunteer in the Community CPO 4K Chairperson, President of Tualatin High TSO (parent group), Co-President of Hazelbrook Middle School PSO, Tualatin High 2010 Grad Night Chairperson, Seeding our Future Art Show Chairperson
- <u>Professional skills</u> in communication, project management, process improvements, and cost reduction.

Objectives:

- Smooth transition of pool operations from school district to aquatics district.
- · Fiscally responsible aquatics district
- · Reasonable and prudent fees for all user groups
- Maintain or improved accessibility of pools for entire community

I support the Aquatics District because:

- It ensures the continued operations of the Tigard and Tualatin pools, two valuable community assets.
- It will continue swim lessons for children providing water safety skills and preventing water accidents.
- It will provide a resource for adults and senior exercisers and student athletes.
- It will provide a resource for recreational opportunities for the youth of our community.

(This information furnished by Kathy Stallkamp)

Proposed Tigard-Tualatin Aquatic District Measure No. 34-176 Vicinity Map

Measure No. 34-176

BALLOT TITLE

ESTABLISHES AQUATIC DISTRICT AND PERMANENT RATE LIMIT FOR EXISTING POOLS.

QUESTION: Shall district be formed to operate swimming pools with permanent rate limit of \$.09 per \$1000 assessed value beginning 2010-2011?

SUMMARY: This measure would keep the existing swim centers open at Tigard and Tualatin high schools by creating the Tigard-Tualatin Aquatic District to operate the pools. The school district states it can no longer fund the pools and will permanently close them July 1.

About 80% of pool use is by the community. Approval would continue: community swim lessons, adult exercise and lap swim, open swim for recreational and family use, club and high school team practices, meets and games. In return for use, school district would provide in-kind services or fees to the aquatic district.

The district would be managed by a five-member board elected by the voters. Its boundaries would be the same as the Tigard-Tualatin School District. It would be a special district under ORS Chapter 266 limited to operating and maintaining the existing swim centers.

The permanent levy rate would be limited to \$.09 per \$1000 of assessed value or approximately \$18 per year on a home assessed at \$200,000. If the full rate is levied, it would generate about \$800,000.

EXPLANATORY STATEMENT

Approval of this measure would create the Tigard-Tualatin Aquatic District. The district's only purpose would be to operate and maintain the existing swimming pools at Tigard and Tualatin high schools.

Why is this measure being proposed?

The Tigard-Tualatin School District has announced that it can no longer fund the swimming pools and will permanently close them on July 1. This measure would keep both pools open by establishing a separate park and recreation district restricted to operating the existing swimming pools and funded by a permanent levy rate.

Who uses the pools?

The two pools are the only public swimming pools in this community. 80% of their use is by community members according to pool records. They were originally built to support public safety by providing a place where the community's children and adults could learn to swim.

What programs would be offered?

Aquatic District programs would include those currently offered such as:

- water safety and swim lessons for children and community members
- adult exercise and fitness classes
- community lap swim
- open swim for recreational and family use
- club and high school swim team and water polo practices, meets and games
- training for law enforcement/water rescue operations
- physical rehabilitation programs

Based upon community interest, the proposed district could expand the number and kinds of aquatic programs it would provide.

Who would be included in the Aquatic District boundaries?

The district would serve residents who live within the same boundaries as the Tigard-Tualatin School District.

How much would it cost?

To fund the cost of operating, maintaining and providing programs at both pools, a permanent property tax rate limit would be set at \$0.09 per \$1,000 of assessed value beginning in 2010-11. This is about \$18 a year on a home assessed at \$200,000. The rate was set with guidance from city and county officials. It was designed to be sufficient to cover annual operating costs for many years in the future as well as to provide some savings that could be set aside for major repairs, equipment replacement and improvements. A public budget process would determine how much of the 9-cent rate is levied each year. If the full \$0.09 per thousand of assessed value is levied, it would generate about \$800,000.

Who would manage the Aquatic District?

A five-person board would be elected at-large by district voters to manage the district.

Submitted by: Dan R. Olsen County Counsel

No Arguments Against this measure were filed.

Measure No. 34-176

ARGUMENT FOR

VOTE YES to Save Our Pools

Please VOTE YES on Measure 34-176 to form an Aquatic District to keep the Tigard and Tualatin swim centers open.

- 80% of pool use is by the community. The two swim centers are this community's ONLY public swimming pools.
- This measure continues programs used by <u>all age groups</u> including: preschool lessons, community/high school swimming and water polo, adult lap swim, family open swim and senior citizen exercise classes.
- It supports community safety. We are surrounded by rivers, lakes and beaches. It's crucial to have public swimming pools where anyone can learn to swim.
- It provides a low-cost way of keeping the existing pools open. Without it, both pools will be permanently closed July 1 because the Tigard-Tualatin School District has announced it can no longer continue to fund them.

More than 8,000 of your neighbors signed petitions to keep our existing swimming pools open. Join all of us in voting yes on 34-176.

Save Tigard Tualatin Pools Steering Committee

Debbie Arizala Kathy Stallkamp
Thomas Macaulay Janet M. Larsen
James Alexander Cheryl Coupe
Pam Griffith Jean Snyder
Nancy Jo Myers Ellen E. Kaeding
Paul Meade Phillip Pasteris

Community Supporters

Tom and Cyndy Hillier Shelley and Tim Connelly Susan and Jeff Cameron Maureen J. Wolf Dana Terhune Margie Greene Jerry and Deanna Nihill Pamela Leavitt Denise Hulquist Emma Gray Cathy Cooper Katje Johnson-Jacobs Ann Dupuis Lisa Johnson Jan and Wayne Kittelson Ken and Kristin Betschart

Dick Winn Arthur Rutkin

Jill Zurschmeide Barry Albertson

Manuel Trujillo Matt and Heidi Talbert

Manuel Trujillo Matt and Heidi Talber
Jenny Price Rita Loberger
Carol L. Tracy Norma R. Deuel

Holly Lethbridge Connie and Greg Brown Tena and Russell Oehler Roz Meade

Casey Cavalli Jeri Smart
Charles F. Snyder Jill and Larry Shields
Kristen Clark Donna L. Ford
Linda Kirschbaum Christina Hancock
Emily Loen Tracy Karsseboom

Jeanine Serrano Judy Kile John R. Ruzicka Gano Butcher

Jamie A. Maier Bob and Kathy Newcomb

This Information Furnished By:

Cheryl Coupe

Committee to Save Tigard-Tualatin Pools

ARGUMENT FOR

Pools make water safety available to all!

The Tigard and Tualatin swim centers offer affordable quality swim lessons to the children of our community. Literally thousands of children are safe around water because of the instruction that they received at the local pools. It has become far less common to hear of children drowning because they are learning to swim.

As parents of four, we have been involved in many different swim programs and found that the Tigard - Tualatin pools have offered the best value and the most experienced instructors. The instructors have been patient, knowledgeable and provided a foundation for a lifetime of aquatic fun and safety.

Our children have taken lessons at both pools and we have been so thankful for the programs they have offered. Both pools offer exceptional instruction at prices that make safety accessible to those who may otherwise be unable to attain it. If swim lessons are no longer available at an affordable price to the children of our community, there will be children at risk every time they are around water. It would be a huge loss to the community if the pools are forced to close.

Ali & Howard Hoyle

This Information Furnished By: Ali Hoyle

The printing of this argument does not constitute an endorsement by Washington County, nor does the county warrant the accuracy or truth of any statement made in the argument. The printing of this argument does not constitute an endorsement by Washington County, nor does the county warrant the accuracy or truth of any statement made in the argument.

Measure No. 34-176

ARGUMENT FOR

Public swimming pools help to make Tigard, Tualatin, Durham, Metzger, King City and Bull Mountain desirable places to live!

As realtors, we know that having facilities, such as public swimming pools, can make a community a more desirable place to live. When purchasing real estate, buyers consider more than just a house. They look at the surrounding community and what it has to offer. The availability of recreational facilities, like the Tigard and Tualatin pools, can positively influence a potential buyer.

Public swimming pools appeal to people of all ages: families with young children who want swim classes and recreational water fun, those with a teen athlete, seniors who want a place to keep active, rehabilitate, and socialize. The Tigard and Tualatin swimming pools have been appreciated by community members of all ages as places to exercise, lap swim or take classes. Whether seen as a requirement or an enhancement, buyers of all ages and groups can appreciate the benefits of pools in a community.

Keep the value of your community and show you care. Vote yes on Measure 34-176.

Mollie Cleveland, Knipe Realty NW, Inc.

Jane Galuzzo Knipe Realty NW, Inc.

This Information Furnished By: Cheryl A. Stiller

ARGUMENT FOR

Our public pools provide a valuable community resource for senior citizens

There has been a public swimming pool in the Tigard-Tualatin community for 40 years. Throughout their history, both the Tigard and Tualatin swim centers have provided a wide range of programs designed to serve <u>all age groups</u>.

Retirees and seniors enjoy important benefits.

As a senior citizen, I know first-hand how valuable the pools are for the older adults in our community. The benefits include:

- Aquatic exercise is safer, easier and more comfortable for seniors because water protects the joints;
- Swimming and aquatic exercise safely promote general fitness;
- The price is affordable for people on fixed incomes;
- Memberships at the Tigard and Tualatin pools don't include extra costs for fancy exercise equipment found in health clubs;
- Our pools provide convenient and welcoming social settings where good health can be maintained among friends

Please Vote Yes on 34-176 to Save Our Pools!

Carl Goodwin

This Information Furnished By: Carl Goodwin

The printing of this argument does not constitute an endorsement by Washington County, nor does the county warrant the accuracy or truth of any statement made in the argument.

The printing of this argument does not constitute an endorsement by Washington County, nor does the county warrant the accuracy or truth of any statement made in the argument.

CITY OF TUALATIN

Measure No. 34-177

BALLOT TITLE

SHALL TUALATIN ANNEX INTO THE LIBRARY DISTRICT OF CLACKAMAS COUNTY?

QUESTION: Shall Tualatin annex into the Library District of Clackamas County to restore full library services to Tualatin's Clackamas County residents?

SUMMARY: In July 2009, Clackamas County formed a Library Services District that includes the entire county except for the cities of Damascus, Johnson City and the Clackamas County portion of Tualatin.

Because Tualatin residents do not pay into the new District, Tualatin's Clackamas County residents lost access to Clackamas and other counties' libraries, except during a temporary grace period. If approved, the Clackamas County portion of Tualatin would be annexed to the Library District of Clackamas County. The levy would be \$0.3974 per thousand with an average Tualatin house in Clackamas County paying \$107 per year.

Annexation to the Library District would:

- Provide dedicated funding to the Library District of Clackamas County and the Tualatin Public Library.
- Restore full library privileges to Tualatin's Clackamas County residents.
- Allow residents to access libraries in Hood River, Multnomah, Washington, Clark, Klickitat and Skamania counties.

If the measure fails, residents could use the Tualatin Public Library materials but would have to pay fees to each county to use a particular county's libraries.

EXPLANATORY STATEMENT

If the ballot measure is approved the area of Tualatin in Clackamas County would be annexed into the Library District of Clackamas County.

History

Because of declining federal funding to counties, Clackamas County Commissioners placed a measure on the November 2008 ballot asking voters to form a countywide library district to provide dedicated funding to the public libraries in Clackamas County. Damascus, Johnson City and Tualatin did not participate in the ballot measure and were not included in the proposed countywide library district.

The new district was approved by voters and was officially created on July 1, 2009. Tualatin residents in Clackamas County do not pay taxes into the new library service district, and therefore cannot access libraries in Clackamas County except for a temporary grace period ending May 19, 2010 if the measure to annex fails.

Libraries in the greater Portland area offer reciprocal privileges to residents of other counties; because the residents of Tualatin in Clackamas County are not members of the Library District of Clackamas County, they are not eligible to borrow materials at other libraries in the region. Washington County has granted a temporary grace period until residents have the opportunity to vote on annexation into the Library District of Clackamas County.

Current Library Services

The libraries of Clackamas County and the Tualatin Public Library currently provide library services including:

· Books, movies and music and other materials for all

- ages and interest levels. Items from other libraries can be ordered online and delivered to the most convenient library.
- Children's reading and literacy programs.
- Educational programs for youth such as weekly story times, summer reading events and teen book clubs.
- Reference and information services for research, business development, and recreational interests.
- Artistic, musical and cultural programming for all ages.

If the ballot measure is approved

- Residents could borrow library materials from partner libraries in Clackamas, Washington, Multnomah and Hood River counties in Oregon, and the Fort Vancouver Regional Library System in southwest Washington (includes Clark, Skamania and Klickitat counties).
- New revenue would provide dedicated funding for Tualatin Public Library and the Library District of Clackamas County, to be used to provide library services consistent with ORS 451 and to achieve the Service Standards of the District.

If the ballot measure is not approved

- Residents would be able to borrow library materials owned by and from the Tualatin Public Library only.
- Access to the collections of other libraries would require the purchase of a non-resident card in Washington, Clackamas, Multnomah, and Hood River counties in Oregon, and the Fort Vancouver Regional Library System in southwest Washington (includes Clark, Skamania and Klickitat counties).
- Residents would not be able to place holds on library materials at any library, including Tualatin Library, without the purchase of a non-resident card for that county's libraries.

Submitted by: Sherilyn Lombos City Elections Official/City Manager

No Arguments Against this measure were filed.

CITY OF TUALATIN

Measure No. 34-177

ARGUMENT FOR

Vote YES on Measure 34-177

VOTE YES TO RESTORE LIBRARY SERVICES FOR TUALATIN'S CLACKAMAS COUNTY RESIDENTS

Tualatin, east of 65th Avenue, is in Clackamas County, **BUT IT IS NOT within the boundary** of the Library District of Clackamas
County. **These residents do not have the same full access to library services** as other residents in Washington County
(including the area of Tualatin west of 65th Avenue), and
Clackamas and Multnomah counties. They have temporary
library access to library services that ceases
immediately if this measure does not pass.

Vote YES so Tualatin's Clackamas County residents have full access to the region's libraries and are not restricted to checking out only materials owned by Tualatin's library, unless they pay an annual, non-resident fee to each county (approximately \$95 per county per person). With passage, those residents will pay property taxes to the Clackamas County Library District and will have full access to all the region's libraries. Tualatin and the Library District will equally divide revenues derived from these taxes.

This measure will not change the property tax rate of Tualatin's Washington County property owners. State law requires they vote on this measure. To pass, a YES vote is

required in both Tualatin's Washington and Clackamas county areas. The measure fails with a NO vote in either county.

We will all benefit by voting YES on Measure 34-177:

- Your neighbors will be able to check out books, videos and other library materials from area libraries
- Half the taxes collected will benefit the Tualatin Public Library, the rest to support the libraries of Clackamas County
- The measure does not affect your tax rate if you live in Washington County.

Endorsed by People for Libraries

This Information Furnished By: Marge Congress Tualatin Library Foundation

The printing of this argument does not constitute an endorsement by Washington County, nor does the county warrant the accuracy or truth of any statement made in the argument.

WASHINGTON COUNTY FIRE DISTRICT #2

Measure No. 34-175

BALLOT TITLE

RENEW FIVE YEAR LOCAL OPTION LEVY FOR FIRE/ EMERGENCY SERVICES

QUESTION: Shall WCFD2 renew the existing fire/emergency services levy at \$.57 per \$1,000 assessed value for five years beginning FY 2012? This measure renews current local option taxes.

SUMMARY: Washington County Fire District #2 ("the District") provides emergency fire and medical response services covering approximately 122 square miles of unincorporated Washington County.

If approved this measure would generate revenues necessary to retain firefighter positions funded by the 2006 levy, thus allowing the District to continue 24-hour coverage by career firefighters, as well as providing for the timely replacement of apparatus.

In 2006 voters approved a Five-Year Local Option Levy of \$.57 per \$1,000 of assessed value. These revenues enabled the District to upgrade its level of "on duty" career fire fighter/ EMT services from the existing 12-hour per-day coverage, to 24-hours per day. As part of the 2006 general expenses, levy revenues were also utilized for the ongoing training required of both career and volunteer firefighting staff. Finally, it generated the reserve needed to sustain the Capital Fund for replacing obsolete and outdated apparatus.

This levy will begin in the fall of 2012 after the current levy has expired. It is estimated the levy would raise \$4,179,285 over five years.

EXPLANATORY STATEMENT

If approved, this measure would generate tax revenues required to continue 24-hour coverage by career firefighters at the North Plains and Midway Fire stations, replace outdated apparatus, and provide ongoing training of career and volunteer firefighters.

The District's response area covers approximately 122 square miles of unincorporated Washington County, while being committed to supporting our neighboring communities in emergencies when needed. When a resident dials 9-1-1, the District has an obligation to provide emergency service, highly trained personnel, and the equipment necessary to protect life and property.

Washington County Fire District #2's ("the District") permanent rate of \$1.1219 per \$1000 of assessed value was set by the Oregon Department of Revenue as a result of Measure 50 in 1998. At that time the District employed four firefighters working 8am to 5pm, Monday through Friday. Due to increasing call volume the District transitioned to 24-hour coverage in July of 2000, however, the permanent rate was not able to provide adequate funding for 24-hour coverage and the District was forced to return to limited coverage with longer response times in 2005. The passing of the Five Year Local Option Levy in 2006 allowed the District to re-establish 24-hour full-time coverage by career firefighters, and to build up reserves to replace fire apparatus as necessary without going back to the voters for increased tax funds.

Of the proposed \$.57 per \$1000 levy, 56% is dedicated to personnel costs to maintain the 24-hour coverage necessary to adequately protect the citizens of the District, 32% is reserved for the replacement of obsolete or outdated fire apparatus, and 12% is applied to the general fund, which includes the training budget, and volunteer recruitment and retention.

Renewal of this levy provides for continuation of the same services, at the same tax rate.

Submitted by: Marty Oppenlander, Board President

No Arguments Against this measure were filed.

ARGUMENT FOR

The Volunteer Firefighters of Washington County Fire District #2 support the continuation of the levy and encourage our neighbors and community members to do the same. Without this vital continuation, we risk reverting back to 12 hour coverage by career staff leaving 12 hours of every day, 365 days a year, to be covered solely by volunteer staffing. Although we are trained and capable of carrying this burden, there stands significant risk of delayed response as volunteers first report to the stations from home prior to responding to emergencies. Isn't a simple continuation better than the risk of adding three or four minutes to response time? As volunteers we depend on the career staff for training and assistance in certification. If they aren't there in the evenings when we are available, our training suffers and a gap in the level of service is created.

We are simply asking that the voters help us to help our community. Continue the local option levy, ensure a continuation of service at the current taxation rate. Allow us to maintain our ability to serve without delay. Concisely stated, help us live up to our mission; to provide the highest level of service possible, through public education, fire prevention, volunteer pride, employee commitment and community involvement.

Mike Thompson Battalion Chief North Plains & Midway Volunteer Association

This Information Furnished By: Jordan Graybeal Friends of Fire District #2

The printing of this argument does not constitute an endorsement by Washington County, nor does the county warrant the accuracy or truth of any statement made in the argument.

WASHINGTON COUNTY FIRE DISTRICT #2

Measure No. 34-175

ARGUMENT FOR

Maintaining their level of service is a must. Washington County Fire District #2 has been currently operating on a local option levy for the last two years. This levy has increased staffing from eight personnel to twelve, allowing them to provide 24 hour a day coverage. Before this levy both fire stations were staffed from 7am to 7pm giving them a quick response time when an emergency happens. After 7pm it could take up to 15 minutes to get the fire engine to respond. During emergencies that can seem like a lifetime, especially to our community members living further away from the fire stations. Now Washington County Fire District #2 is asking us to re-new their local option levy, keeping our taxes at the same level they have been for two years now, and more importantly keeping our fire department staffed and ready to go when we need them. No increased taxes, same great service.

North Plains Senior Center Metro New Holland Inc.

This Information Furnished By: Jordan Graybeal Friends of Fire District #2

ARGUMENT FOR

We have seen it first hand, the fast response from Washington County Fire District #2 has helped many community members in their time of need. We have had incidents involving us, during that time the fire department has been there in what seems seconds. Giving aid to those who needed it and helping us back to our feet. Now Washington County Fire District #2 are the ones asking us for help, they have been operating off of a local option levy for the last two years and now it is time to renew it. No new taxes or increases, but the same price we have been paying for years now. This levy will allow them to maintain their around the clock staffing of both stations and continue to maintain their equipment and buildings. Please, they have been serving the community for 58 years now, let's help them to continue to help

Cruise in Diner, Terry & Nancy Hummel Twin Oaks Airpark, Robert C Stark, Betty Ann Stark, Danny Stark Oregon Canadian Forest Products

This Information Furnished By: Jordan Graybeal Friends of Fire District #2

The printing of this argument does not constitute an endorsement by Washington County, nor does the county warrant the accuracy or truth of any statement made in the argument.

The printing of this argument does not constitute an endorsement by Washington County, nor does the county warrant the accuracy or truth of any statement made in the argument.

May 18, 2010 Primary Election

Ballot Drop Sites Will Be Open Beginning April 30th, 2010. Ballots must be received by 8:00 p.m. Election Day.

24 hour drop sites

Banks Library

111 Market St Banks

Cornelius City Hall

1355 N Barlow St

Cornelius

Elections Office

3700 SW Murray Blvd

Beaverton

Front Lobby Drop Slot (Murray & Millikan Way)

Forest Grove

2114 Pacific Ave Forest Grove

(Pacific Ave & Birch St)

Hillsboro Library Main Branch

2850 NE Brookwood Pkwy

Hillsboro

King City - City Hall 15300 SW 116th Ave

King City

North Plains City Hall

31360 NW Commercial St

North Plains

Public Services Building

155 North 1st Ave Hillsboro

Rear Entrance of Building

(1st & Main)

Sherwood City Hall

22560 SW Pine St

Sherwood

Tigard City Hall 13125 SW Hall Blvd

Tigard

Tualatin City Offices

Council Building

18880 SW Martinazzi Ave

Tualatin

Indoor drop boxes (Call to confirm hours)

Beaverton Library

12375 SW 5th St Beaverton 503-644-2197

Cedar Mill Library

12505 NW Cornell Rd Portland

503-644-0043

Garden Home Library

7475 SW Oleson Rd

Portland 503-245-9932

Hillsboro Library Shute Park Branch

775 SE 10th Ave 503-615-6500

West Slope Library

3678 SW 78th Ave

Portland 503-292-6416

At the following locations Curbside Drop-off will be available on:

May 17 8:00 am - 5:30 pm May 18 7:00 am - 8:00 pm

Kmart Parking Lot

3955 SW Murray Blvd Beaverton, OR (NW corner of Murray Blvd & TV Hwy) **Washington County Elections**

3700 SW Murray Blvd Beaverton, OR