

Washington County Voters' pamphlet

VOTE-BY-MAIL ELECTION MAY 20, 2003

To be counted, voted ballots must be in our office by 8:00 pm on MAY 20, 2003

Washington County Board of County Commissioners

Tom Brian, Chair Dick Schouten, District 1 John Leeper, District 2 Roy Rogers, District 3 Andy Duyck, District 4

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.

Attention:

Washington County Elections prints information as submitted. We do not correct spelling, punctuation, grammar, syntax, errors or inaccurate information.

PORTLAND COMMUNITY COLLEGE

HILLSBORO SCHOOL

Director Zone 7

Director Position 4

KAREN MCKINNEY

OCCUPATION: Elected Official, community leader.

OCCUPATIONAL BACKGROUND: Teacher, Beaverton and Indiana schools; Director Special Projects and Health Education, Washington County, Department of Public Health.

EDUCATIONAL BACKGROUND: Ball State University, Muncie, Indiana, B.S.; Masters work Portland State University.

PRIOR GOVERNMENTAL EXPERIENCE: Currently Portland Community College Board; (Past Chair 1990-1996-2001). Hillsboro City Councilor; Former Appointee White House and United States Secretary of Education (FIPSE), Education Commission; American Community College Association, National Trust Fund Board; Form Oregon Community College Association Board, Former Chamber Member (Hillsboro/Forest Grove); Chair Hillsboro High Schools and Elementary Boards, Former Business Education Review Board; Governor Appointee State Health Planning Commission, Chair Tuality Community Hospital Review, Member Metropolitan Area Communication Commission (Cable).

Current Member Portland Community College Board

General Facts

- · Largest Post secondary education institution in the state
- Enrolls some 103,00 PT/FT students
- · Provides lower division and technical programs
- Keeps tuition costs affordable
- · Provide campuses and centers in various locations

McKinney: Servicing your interests

New Center: Worked to create a Hillsboro Training Center in the heart of downtown.

High School Connections: Supported "dual credit" programs offered at area high schools, leading to professional and technical degrees and certificates.

Business Partnerships: Promoted customized training programs that are offered to over 200 businesses.

Seniors: Strengthen programs for seniors through Senior Study Institute. **Chamber:** Recognized the Chamber's commitment to economic development and has supported training programs for area businesses.

Community Education: Supported community education classes in credit and non-credit areas.

Hispanic Population: Has strong commitment to strengthening offerings in English as second language classes and seminars for Hispanic businesses through the Chamber and "Digital Bridge Program" through Hillsboro Library.

School-to-Work: Participated with business education compact to enhance internship programs and school-to-work opportunities.

Health Care: Linked with Tuality and area hospitals to provide training internship in nursing and allied health professionals programs.

McKinney: Representing Your Interests

(This information furnished by Karen McKinney Election Committee)

TOM COX

OCCUPATION: Information Technology Architect, IBM.

OCCUPATIONAL BACKGROUND: Management consultant, PricewaterhouseCoopers.

EDUCATIONAL BACKGROUND: BA Behavioral Science, University of Chicago, 1986 with honors.

PRIOR GOVERNMENTAL EXPERIENCE: Appointed to the Tigard Tree Task Force and attended the Beaverton Citizens' Academy. Candidate for Attorney General, 1996 & 2000. Candidate for Governor of Oregon, 2002.

SUPPORT TOM COX TOUGH TIMES REQUIRE A NEW DIRECTION t.cox@verizon.net

These are tough times for schools. I will apply my years of business and financial system management experience toward stretching Hillsboro's limited school budget. And while committed to maintaining the strengths of the Hillsboro Public School System and finding ways to enhance them, I will champion the concept of local control.

To improve quality, I will support effective central oversight by the school board while empowering individual schools. We should route all funds directly to the schools, so the 45% of the school funding which never makes it into the classroom, will.

Today, committees decide how much bureaucracy, administration, and centralized services each school needs. That must change. We should empower each principal to purchase centralized goods and services from those bureaucracies, so that each school will get as much service as it needs -- and no more. Hillsboro can lead the way with such reforms. This will drive up the quality of centralized services, while controlling costs.

As parents get more opportunities for meaningful involvement, their commitment to schools will grow. Parent committees should have more power to oversee school budgets and instructional quality.

Oregon's Department of Education just received a failing grade from the Division of Audits because it had no financial controls to prevent waste or fraud. This cannot be permitted in Hillsboro, and I will insist that every school publish its finances in a clear and understandable way, every year.

I want to bring my passion for reform to our fine local schools, and help make them even better. Thank you.

VOTE TOM COX FOR SCHOOL BOARD

(This information furnished by Tom Cox)

HILLSBORO SCHOOL

Director Position 4

Director Position 4

HUGH O'DONNELL

OCCUPATION: Certified Public School Teacher (Retiring June 30, 2003)

OCCUPATIONAL BACKGROUND: Transportation (Driving/Supervision/Industrial Engineering); Law Enforcement; United States Army Reserve

EDUCATIONAL BACKGROUND: B.S. (Sociology); Secondary Social Studies Endorsement; 45+ Graduate Credits in education and social science; 240+ Additional Professional Development Hours in the past two years; Member of Professional Development Cadre, HSD.

PRIOR GOVERNMENTAL EXPERIENCE: None.

Strong, effective leadership needs to be demonstrated by a Board member in many areas, especially these: integrity, loyalty, and fiduciary responsibility.

A Board member can demonstrate integrity by requiring administration to provide, without "spin", all the information needed for valid decisions; by encouraging collaborative decisions; and by promoting positive and satisfying compacts between parents, teachers, and administration rather than the frustration and low morale that result from a pervasive perception of top-down, adversarial "leadership".

A Board member can demonstrate loyalty by remaining true to the community, students, parents, and building staffs, and not being a rubber stamp for district-level administration.

Finally, a Board member can demonstrate fiduciary responsibility by insisting on prioritized budgeting and spending; promoting open books (including all income sources and expenditures) with no obstructions to financial research; shedding the District of any asset which is unnecessary to the current operation of the District; and by encouraging spending oversight at all levels with information available through the District's website.

As Drill Sergeant I put my troops first and myself last. Through example, care of the men, and personal sacrifice I earned loyalty and trust.

At UPS I increased driver productivity by helping them solve jobrelated problems. As an in-house Industrial Engineer, I measured productivity and insured that every dollar invested in capital expenditures produced revenue.

As a teacher I am a planner, worker, supervisor, counselor, advocate, coach, and mentor.

At this most critical point in our District's history I will bring my experience and skills to work for you, listen to you, and represent you with integrity, loyalty, and fiduciary responsibility.

(This information furnished by Committee to Elect Hugh O'Donnell to the Hillsboro School District 1J Board of Directors, Position 4)

STONE ROSE

OCCUPATION: P.G.E. Special Tester.
OCCUPATIONAL BACKGROUND: 25 plus years at PGE.
EDUCATIONAL BACKGROUND: Boone High School, 12.
PRIOR GOVERNMENTAL EXPERIENCE: Hillsboro School Board over 25 years.

We encourage you to vote for Stone Rose. Stone has shown his commitment to serving his community by representing us as at school board meetings for more than twenty-five years. He is involved with the purchase of sites to build the facilities to meet the needs to educate kids. Stone's knowledge of the district is a real asset. He does his homework and is willing to make the hard decisions to do what is best for the kids, parents, employees and the tax-payers.

Alan Ahlberg Roy & Jackie Barnhart Chad Brown Dick & Nancy Brown Dick & Anne Bunch Randy Calhoun Patti Jo Campbell Crystal Carter George Dikeman Grea & Vikki Dueker **Duane Forney** Katherine Gorreta Bruce Herb James & Caryl Husk Gary Jerand Nathan Junkin Rep. Derrick Kitts Donnie & Krystal Laas Robert & Carol Martyn Joe McArthur Kirby Pereira Jim & Linda Pierson Blaine & Jane Ray Roy Reichen Barbara Rose Senator Bruce Starr Senator Charles Starr Katherine Starr Fred & Jean Teufel Lyle Truax Tom VanLoo Bob & Crystal VanderZanden Gary & Elizabeth Walker Bruce Wendland Douglas & Retha Wetter Jerry Willey

Jerry Willey John & Esther Wolfe Eugene Zurbrugg

(This information furnished by Stone Rose)

HILLSBORO SCHOOL

Director Position 5

Director Position 5

MONICA **CORDREY**

OCCUPATION: Analog Devices, Inc. (Integrated circuit design lab), Office Manager, 21 years.

OCCUPATIONAL BACKGROUND: Forest Grove Schools, Receptionist; RA Gray & Co., Office staff.

EDUCATIONAL BACKGROUND: Forest Grove High School Graduate; Hillsboro Chamber of Commerce Leadership graduate. 2001; Oregon School Board Association's Leadership graduate,

PRIOR GOVERNMENTAL EXPERIENCE: Current Hillsboro School District Board of Directors, 1999-Present: School District Budget Committee, 1997 - Present; Washington County Commission on Children and Families, 2001- Present; School District Citizen's Curriculum Committee, 1998 - 1999.

COMMUNITY SERVICE: Hillsboro Schools' Strategic Planning Team, 2000 -Present; Hillsboro Optimists Club, 2002 - Present; Hillsboro Schools' Legislative Cadre, 1999 - Present; SMART Reading Volunteer, Mooberry Elementary, 2000 - 2001, Brookwood Elementary PTA Co-President, 1997-1999; Brookwood Elementary Site Council, 1995 - 1997; Brookwood Elementary PTA President 1989-1990

In 1999 you elected me to serve our children and community on the School Board. I have worked hard to make sound decisions that assist parents and teachers in their important work of teaching children and preparing them for college or work. I have advocated at the Legislature in Salem for school funding, local control, and local accountability. I am a frequent visitor to classrooms, parent meetings, and other District events, because I know community input is crucial to making informed decisions.

As a parent of a Hilhi student, I know many wonderful things happen in our schools, but the challenges for public education are great. I have been actively involved in our schools for 15 years, and I believe that working together we can rise above these difficult times. With your vote I will remain a strong, dedicated advocate for Hillsboro-area children.

Endorsements: Bruce Starr, State Senator

> Len & Stan Miller, retired educators Sue Horton, business owner, realtor Michael Rouches, Hillsboro police lieutenant

Aron Carleson, community activist Penney Hoodenpyle, former Reedville & Hillsboro

Board Member

Parent club members: Teri Morton, Hilhi

Gayle Grossen, Glencoe Debra Braymer, Century Lora Heil-Frone, Eastwood

Janeen Sollman, Tobias Kelly Apling, McKinney

For more info: www.monicacordrey.org

(This information furnished by Kids Can Count on Monica Cordrey Committee, Fred Nachtigal, Treasurer)

KEN PHFI AN

OCCUPATION: Retired.

OCCUPATIONAL BACKGROUND: Manufacturing Operations & Business Development.

EDUCATIONAL BACKGROUND: Graduated Minot State University. PRIOR GOVERNMENTAL EXPERIENCE: Before unification of the Hillsboro areas schools I served on the Board of Directors for Hillsboro Elementary School Board and served as the Chairperson of the Facilities Committee and Budget Committee.

My wife Diane and I moved to Hillsboro in 1980. We watched our three children go through the Hillsboro School system from kindergarten through high school graduation. I have been an active participant in each of their educational experiences.

I am running for the Hillsboro School District Board position because I have a strong desire to be a part of the solution in educating our children today and in the future. We are currently suffering a dramatic financial crisis. We must find positive solutions for our children. Please be part of the team supporting .:

- 1. Fiscal Accountability: I am a strong believer in fact based decision making. I recognize the financial limitations of our district and possess the necessary business experience to dissect complex budgetary information and propose solutions to protect the teaching and learning of our children.
- 2. Well Rounded K-12 Educational Experience: Within the financial limitations of our funding we must provide the best educational experience for children. This experience must be a mix of classroom teaching and extra curricular activities to allow students to learn the dynamics of teamwork, discipline, responsibility and self-esteem.
- 3. Performance Accountability: The District must provide unfiltered information to patrons, board members and staff. We must be allowed to view information that is easy to understand, accurate in substance, and straightforward.

As a member of the Hillsboro School Board, I will live by my beliefs of honesty, integrity and open communication. I will strive for a collaborative board working for our number one priority - student education!

(This information furnished by Ken Phelan)

HILLSBORO SCHOOL

Director Position 7

Director Position 7

SUSAN BREMKAMP

OCCUPATION: Owner, Simply Susan.

OCCUPATIONAL BACKGROUND: Oregon Association of Nurserymen; Consolidated Metco – Director of Marketing; Shantz & Company Advertising – Business/Production Manager, Account Executive.; Freightliner Corporation -Public Affairs.

EDUCATIONAL BACKGROUND: PCC, Clark College, BYU.
PRIOR GOVERNMENTAL EXPERIENCE: HSD1J Board Member
'99-'03, current chairman; HSD Budget Committee, '97-2000,
chairman, '99; Hilhi Site Council, '96-'98, Chairman, '97-'98;
HESD Budget Committee, '91-'92.

Optional Information:

Hillsboro Community ARTS (HCA) Board, 2001-'03, Current President; Artrain USA-Artistry of Space Chairman 2002.

Hillsboro Library Foundation

Past community involvement includes Citizen's For Schools '97 & '98 School Bond Campaign, Chamber of Commerce Leadership Class, Chamber School-To-Work committee, Community Action Organization, local and regional PTA positions, OR PTA Convention Mgmt Chairman '91.

Candidate's Statement:

Being a board member requires long hours, dedication and knowledge of current environment. Since 1982 when the first of my four children entered school, I have been involved in many different aspects. I appreciate the demands on education. Dedication and passion drives my effort toward every child achieving their highest potential.

- "She cares deeply about public education in Hillsboro and in Oregon."
- Penny Hoodenpyle, Hillsboro Argus
- "Her dedication combined with the depth and breadth of her expertise makes Susan an invaluable asset to Hillsboro schools and our community." Ann Jensen Hillsboro Argus
- "Susan knows Hillsboro schools and is very committed to our students. She understands fiscal management and can analyze complex issues judiciously." Edith Lippert, Hillsboro Argus

My community involvement has strengthened ties between our schools, businesses, and non-profit organizations. As your school board member I would continue advocating need for stable, adequate, equitable funding for our district, as well as local decision-making. Helping parents work alongside educators is important to the success of our students and a key goal. I believe involving students in decisions about their learning environment and opportunities is crucial to keeping students interested in school. And most importantly, I will work hard to see that decisions are made first and foremost, with the best interest of the students in mind.

Endorsements:
Fred Bass
Barbara Hanson, Executive Director, Hillsboro Community Arts
Keith Jansen
Greg LaHaie, LaHaie's Jackets
Lisa Ledford-Rogers
Gail Madsen
Joyce VanLoon PC
Edith Lippert

(This information furnished by Committee to Elect Susan)

JOHN D. PETERSON

OCCUPATION: Attorney.

OCCUPATIONAL BACKGROUND: Practicing Attorney.

EDUCATIONAL BACKGROUND: BS, Oregon State University, JD,

Willamette University.

PRIOR GOVERNMENTAL EXPERIENCE: Budget Committee member in former Hillsboro High School District.

COMMUNITY SERVICE: Involved in parent activities for our three children in Hillsboro schools. Active participant in both professional and civic organizations.

My wife Connie and I moved to Hillsboro in 1973 where I started my legal practice with Brink and Moore. Connie and I were committed to rearing our children in the Hillsboro community. Our three children received a quality K-12 education in Hillsboro Schools and our youngest will graduate from Glencoe High School this year. Today I seek to ensure this same educational opportunity for all children in the Hillsboro School District.

Classroom Education First:

During the past year, the district has suffered the financial impact of our state economy. I am committed to formulating action plans for a K-12 educational experience emphasizing the importance of student learning in the classroom. Our focus must always be - student learning!

Fiscal Responsibility:

I will bring to the Board a business background with the ability to understand complex budgetary issues. I have the necessary knowledge and experience to explore and evaluate budgetary options. Alternative funding mechanisms must be explored along with alternative spending options to ensure our children are afforded quality learning experiences. I am prepared to review, analyze and put forward solutions to protect teaching and learning for all children in our District. I recognize there will be tough financial times in the near future. My goal is to commit our educational dollars where they directly influence our children's quality education.

Board Character:

As a Board member, I will be committed to straightforward honest communication among board members, the public and staff. I am committed to fact-based decision making with the ability to articulate the issues and solutions.

(This information furnished by John D. Peterson)

FOREST GROVE SCHOOL

Director Position 4

Council.

SUSAN K. WINTERBOURNE

OCCUPATION: Juvenile Services Manager, Washington County.
OCCUPATIONAL BACKGROUND: Operations Manager, PCC;
Business Manager and Supervisor, Multnomah County.
EDUCATIONAL BACKGROUND: BA, Human Services.
PRIOR GOVERNMENTAL EXPERIENCE: FGSD Budget Committee;
Echo Shaw PTO and Site Council; Gales Creek PTO and Site

As a native Oregonian and 23 year resident of the FGSD with 3 sons in the public schools, I believe in and will continue to support public education. My belief stems from the conviction that public education has been the thread that allows any child the opportunity for learning and helps each of them and their families achieve the American dream. Without strong public education we fail our children, our community, and our nation.

As we look into the future and make difficult funding decisions, most of which are not acceptable to the many parents in our community, we must be united in the following.

On the state level, stable funding for schools must be found and supported by the public.

The cost of benefits for our excellent educational staff must be controlled. This includes PERS and medical.

We cannot afford to overlook and minimize the value of sports, physical education, music, and clubs. We must acknowledge that these experiences are educational and enhance our children's lives.

We cannot accept that reducing days of learning is a solution. It puts the burden of our state's financial failure directly on our educational staff and on parents.

My investment in public education includes a long history of volunteering in the classroom, in parent organizations, and in public educational forums. My investment includes working with teachers, administrators, and staff for both my own children and those children I serve through work. The FGSD Board of Directors and school boards across this state face extraordinary challenges and require a commitment of time and energy for those willing to serve. I would be honored to serve this community and our great public school system in this capacity.

WATCH
WASHINGTON
COUNTY
ELECTION
RESULTS
ON
MAY 20, 2003

Starting at 8:00 P.M.

Tualatin Valley Television
On Comcast Cable Channel 28

OR WEB PAGE

www.co.washington.or.us

(This information furnished by Susan K. Winterbourne)

PORTLAND PUBLIC SCHOOL

Director Zone 2

Director Zone 3

NO PHOTO SUBMITTED

DAVID WYNDF

OCCUPATION: Regional Vice President, US Bank; Father of Kendall (8), Sophie (5).

OCCUPATIONAL BACKGROUND: Banking/Finance (18 years); Human Resources (6 years).

EDUCATIONAL BACKGROUND: University of Hawaii, Masters in Social Work; Nottingham University, Bachelor of Arts.

PRIOR GOVERNMENTAL EXPERIENCE: None.

VOLUNTEER EXPERIENCE: Treasurer, Portland Schools Foundation; Steering Committee, Coalition for School Funding Now; Campaign Committee, Local Option Ballot Measure;

My <u>commitment to equity and opportunity</u> comes from the heart. I am the first member of my family to graduate from college. My parents, teachers and schools gave me the chance to succeed: we must give all of our children that chance. I have the background to provide the <u>strong leadership</u> and <u>responsible financial management</u> that our schools need.

I ask for your support.

-- David Wynde

"David cares passionately about our public schools. He brings his business, financial and management experience to bear on the issues we face, combining an understanding of <u>fiscal responsibility</u> with a vision for great schools for all our kids." Portland School Board member **Julia Brim-Edwards**.

"David will work to re-establish a climate of <u>trust and mutual</u> <u>respect</u> within Portland Public Schools. He's a leader who can bring people together to solve problems." Multnomah County Chair **Diane Linn**

"David knows one of the keys to continued improvement in our schools is finding ways to **get people involved**. He can make the tough decisions that will improve the quality of our children's education and help the district demonstrate greater accountability." City Commissioner **Jim Francesconi**.

"David understands how Portland's schools are connected with the rest of the state. He has been a firm advocate in the campaign for long-term solutions that provide **stable and adequate funding** for K-12 education statewide." Parent activist **Pamela Echeverio.**

WE ENDORSE DAVID!

Portland Association of Teachers; Stand for Children; State Senator Kate Brown; State Treasurer Randall Edwards; Metro Council President David Bragdon; former Portland School Board members Dean Gisvold, Steven Griffith, Steve Kafoury; Community leaders Scott Bailey & Barbara Willer.

(This information furnished by David Wynde)

BOBBIE REGAN

OCCUPATION: Marketing/Communications Consultant; School Volunteer/Leader.

OCCUPATIONAL BACKGROUND: Marketing Director; Management and Communications for Businesses and Non-profits.

EDUCATIONAL BACKGROUND: BA, Fredonia State (NY). **PRIOR GOVERNMENTAL EXPERIENCE:** Legislative Assistant, U.S. Congress.

SCHOOL LEADERSHIP: V.P., Community and Parents for Public Schools; Leader, HOPE (Help Out Public Education); former co-chair, School Site Council; PTA Co-President; school Foundation Board Member; classroom volunteer

FAMILY: Husband, Barrett Stambler; sons Jamey (13), Dillon (10)

Bobbie Regan...A Hero For Our Schools

"Bobbie is a hero for our local schools. She's the rare School Board candidate bringing business experience, years of school volunteer work, and a record of delivering results for our schools."

- --Scott Bailey, Pres., Community & Parents for Public Schools
- -- Dan Saltzman, Portland City Commissioner
- -- John Whisler, co-owner, Kitchen Kaboodle

As a school leader, Bobbie helped:

- Lower class sizes and prevent teacher layoffs
- Secure funding to ensure a diverse, challenging curriculum that prepares kids for college or careers
- · Increase parent involvement
- Lead the successful parent effort for local funding, restoring Portland's school year

Leadership for Financial Accountability, Stable Funding, Academics

Bobbie is the candidate with business AND schools experience. She will:

- Make sure dollars get into the classroom to improve student achievement
- Save tax dollars through performance auditing
- End golden parachutes for departing administrators
- Pressure the Legislature for stable school funding
- Set high expectations for all students and push for quality instruction in every classroom
- Create a Citizens Budget Report so taxpayers know how their money is spent.

"Bobbie's management skills will ensure your tax dollars are well spent."
-- State Treasurer Randall Edwards

Teachers and Principals Support Bobbie!

"Bobbie is a tireless worker for our schools."

-- Portland Schools Principals Cheryl Johnson, Ann Gerson

"Bobbie's leadership skills are a huge asset to our schools. She supports and respects our work."

-- Portland Teachers Pat Smith, Anne Hasson, Joe Kurtz

WE ALSO ENDORSE BOBBIE: Stand for Children, Portland City Commissioner Randy Leonard, Multnomah County Commissioner Serena Cruz, Mike Roach, Jane Ames, Nick Fish, Julia Brim-Edwards and many others.

(This information furnished by Bobbie Regan)

TIGARD-TUALATIN SCHOOL

Director Position 4

Director Position 4

CONDE BARTI FTT

OCCUPATION: Professional Bookkeeper.

OCCUPATIONAL BACKGROUND: Owner and founder of Bartlett Bookkeeping established in 1995.

EDUCATIONAL BACKGROUND: Renton Vocational Technical Institute: College Accounting, Word and Information Processing, Certificate in Legal Secretarial Procedures.

PRIOR GOVERNMENTAL EXPERIENCE: Oregon State PTA Legislative Committee and School Funding Idea Committee.

Personal: Married 21 years to Edward Bartlett and has 2 children, Christopher age 9 and Emily age 6 who both attend Tualatin Elementary School. Resident of Tualatin for 9 1/2 years. A Member of Toastmasters International.

Child Advocacy: Over a decade of devotion in service of children's lives. She was awarded the **2002 Commitment to Youth Award** from the Tualatin Chamber of Commerce.

Leadership: Conde has served two years as President of the Tualatin Elementary Community PTA and as a leader was instrumental in the local parent group affiliating itself with the National PTA. Providing the group with consistent training for its PTA officers and members, current updates on educational issues, liability insurance, and treasurer's insurance.

Community: Continues to encourage people in our community to help support our schools by donating their time, efforts, and funds toward the continued progress of quality public education. As a member of the board for the Tualatin Elementary Arts Foundation Conde organized a benefit concert featuring Michael Allen Harrison and Tom Grant. The concert raised funds and an awareness of our after-school enrichment program, which has helped to improve academics and self-esteem for children.

Networking: As an active participant in the Tualatin Chamber of Commerce she will continue to work in partnership with the legislature, community members, business owners, parents, teachers, and administrators, in finding a viable solutions to the school-funding problems.

Endorsed by:

Tigard-Tualatin Education Association Senator Richard Devlin Loyce Martinazzi

Conde has shown selfless giving to the schools in our district. She has demonstrated effort, dedication and personal commitment long before her candidacy for school board.

Mayor Lou Ogden of Tualatin

(This information furnished by Conde Bartlett)

DANIEL A. BERNATH

OCCUPATION: Officer, United States Department of Homeland Security, TSA PDX; Director, USS Yorktown Association www.USSYorktown.com, Tigard-Tualatin Veterans of Foreign Wars www.PatriotHall.com; Chairman, VFW "Voice of Democracy" speech competition for Tigard-Tualatin students.; Owner, A Special Day Photography www.ASpecialDay.com; Editor, Oregon State Bar Reporter www.OregonShyster.com.

OCCUPATIONAL BACKGROUND: Lawyer, US Supreme Court Bar, Court of Appeals 9th Circuit Bar, covering Oregon; Journalist, awarded Contributing Most to the Community, etc.

EDUCATIONAL BACKGROUND: Doctor of Jurisprudence Southwestern University.; BA University Wisconsin

PRIOR GOVERNMENTAL EXPERIENCE: Petty Officer 2nd, Vietnam Medal-two battle stars, US Navy Unit Commendation, Cold War Service Certificate,; Recovery team Apollo 8; first Astronauts to Moon.; Judge pro tem LA Superior, Municipal Courts.

We <u>don't</u> have a money shortage. We only need to spend our tax money wisely.

Failures: School taxes have doubled in the last twenty years but still only 30% of our children can read at a proficient level. Half the students at our middle schools and Tigard 10th graders fail at Oregon Math Tests. One in four Tualatin students drops out before graduating. Of those that get to college, one in five drops out in their freshman year.

www.SaferSchool.com

Security: Hundreds of knives and guns are brought into our schools. School administrators refuse to obey the law and expel dangerous students.

I wouldn't put up with a fire chief who could only put out half the fires; I won't put up with "educators" who can only educate half our children. Administrators who can't educate and protect our children will be terminated. www.saferSchool.com

Our schools must be run like an efficient business

Mismanagement: We annually spend \$7,741 per student but nearly half goes to the bloated bureaucracy. "Public Affairs", "Print Shop""Courier" Departments and bus routes with only three children etc., will be eliminated.

Priorities: The School Board spends one million dollars for another Astroturf field, gives secretaries a raise but then votes to cut school days and eliminate teachers. **We must "get back to the basics" of giving our children an education.** www.SaferSchool.com

www.SaferSchool.com

(This information furnished by Daniel A. Bernath)

TIGARD-TUALATIN SCHOOL

Director Position 4

RON HUDSON

OCCUPATION: Semi-retired consulting engineer, Professional Engineer.

OCCUPATIONAL BACKGROUND: United States Naval Officer; Public Works Director/City Engineer, City of Sherwood; Facilities Director, Tigard-Tualatin School District.

EDUCATIONAL BACKGROUND: Oregon State University, BS, Engineering and BA, Business Administration; Indiana University, MBA; University of Washington, MS, Engineering.

PRIOR GOVERNMENTAL EXPERIENCE: US Naval Officer, City of Sherwood, Tigard-Tualatin School District.

RON HUDSON INTEGRITY-INNOVATIVE-ACCOUNTABLE

FAMILY: Married to Marilyn, Registered Nurse; son Tom, Mechanical Engineer; daughter Monique, Teacher.

"Ron Hudson is a real can do person who has the skills to minimize the impacts of the current funding crisis and the ability to serve the Tigard-Tualatin School District in an exemplary manner. He deserves your support."

Bill Bradbury, Oregon's Secretary of State

- Ron believes it is critical to absolutely maximize the number of educational programs available to students. Education is holistic. Students who remain engaged in programs remain in school.
- Ron will hold himself and the entire staff accountable to the students and citizens of the District.
- Ron has developed creative solutions to the District's financial problems in the past and will continue to do so in the future. Through collaboration with community members, he was able to install Tigard High's artificial grass soccer field at no cost to the district. He is committed to working closely with teachers to ensure they received needed services.
- In Ron's many years of public service including 22 years as a
 US Naval Officer, he has developed significant leadership
 and management skills. He sets high standards and achieves
 superior results.
- Ron is committed to focusing on long term solutions and finding ways to provide quality education with limited funds.

"I will be a strong spokesperson for the students, parents, teachers, and staff as we struggle with the significant responsibility of providing quality public education to our community in these years of lean funding."

VOTE FOR RON HUDSON

(This information furnished by Ronald R. Hudson)

SHERWOOD SCHOOL

Director Position 1

Director Position 1

KEVIN NORFFN

OCCUPATION: Planner, Clackamas County.

OCCUPATIONAL BACKGROUND: Member, Oregon State Bar Association; Member, Washington State Bar Association, Code Enforcement Specialist, Clackamas County; Attorney at Law; Trained Mediator.

EDUCATIONAL BACKGROUND: Seattle University School of Law, J.D.; Lewis & Clark College, B.A., Communications.

PRIOR GOVERNMENTAL EXPERIENCE: Chair, Sherwood Middle School Site Council; Member, Sherwood School District Long Range Facility Planning Committee; Environmental Commission, City of Tacoma, WA.

As the son of 2 public school teachers, I've grown up with an appreciation of and a passion for public education. That passion is the reason I'm dedicated to maintaining and improving upon the high quality of public education that Sherwood has given to its past and current students. I believe I have the passion, qualifications and judgment necessary to serve as your representative on the Sherwood School Board.

I got involved in our public school system soon after we moved to Sherwood five years ago by helping with the 2000 district levy campaign. Since then I have served on several district and school committees, joined the Sherwood Education Foundation as a board member and helped the Foundation raise nearly \$60,000 for textbooks after the 2000 levy failed and more than \$55,000 for classroom grants over the last 3 years. My community involvement also includes:

- Chair, "Calling for Kids" campaign, Sherwood Education Foundation
- Volunteer Coach, Sherwood YMCA youth sports teams and Sherwood Fireballs

With my wife Kate's support I will work hard to advocate for proper and necessary state funding for our schools and to bring new leadership and new ideas to our Board of Education.

We want our daughter Karina, a first grader at Middleton Elementary, and son Kierin, age 4, along with every child in our district to have the best possible education our schools can provide. I believe, as a school board member, I can help make that happen. Please vote for Kevin Noreen.

RANDY VARIN

OCCUPATION: Vice President L.S. Henriksen Construction, Inc.
OCCUPATIONAL BACKGROUND: Field Engineer/Superintendent
Turner Construction, Project Manager Hoffman Construction, Vice
President Parsons Excavating.

EDUCATIONAL BACKGROUND: Diploma South Medford High School, BS Construction Management and Engineering, Washington State University.

PRIOR GOVERNMENTAL EXPERIENCE: None.

As a resident of Sherwood for the past eight years, my wife and I have found Sherwood to be the best community to raise our children. Like a great many in the Sherwood community, we have a personal investment in the future of the public schools. We have two children that will continue to attend the Sherwood public schools for the next 11 years.

I am a product of the Oregon public school system and a state university. Because of this education I have become a successful businessman, running a successful construction company. I have been forced to make tough decisions and live within budgets. I have made the management of budgets, people, and assets the focus of my career.

During these uncertain times, Sherwood needs people to stand up for the children and the taxpayers of our community. My philosophy is simple; I believe there is one best answer to every problem. The easiest way to keep an issue from becoming a problem is to be proactive, not reactive. Because Oregon's general public does not wish to support every program our State legislature wishes to fund, should not mean that our children should suffer. We should fight for the most important elements of our children's public education; but not cut programs, education days or our teachers!

I have no personal agenda. I have no aspiration of becoming the most popular public servant, just the fairest. I believe that I have the skills and ability to work with our community and our school personnel to maintain the quality education with positive activities our children have become accustomed to.

I am therefore asking for your vote to the Sherwood School Board.

(This information furnished by Committee to Elect Kevin Noreen)

(This information furnished by Randy Varin)

TUALATIN VALLEY WATER

Commissioner Position 4

Commissioner Position 4

RICHARD P. BURKE

OCCUPATION: Political Consultant, 2000 - present.

OCCUPATIONAL BACKGROUND: Computer Network Consultant, 1989-2001.

EDUCATIONAL BACKGROUND: B.S., Social Science, PSU, 1989.
PRIOR GOVERNMENTAL EXPERIENCE: Elected TVWD Commissioner, 1999, Current Board President. Chair, Bull Run Regional Drinking Water Agency, 2002-present. Legislative Aide, Oregon Senate, 2001. Elected Local School Committee, Beaverton School District, 1994, 1997.

RE-ELECT RICHARD P. BURKE "PROVEN PERFORMANCE"

· Securing Bull Run Water

I recently chaired a group of local leaders exploring shared ownership of the Bull Run watershed. Shared ownership would permanently secure Bull Run water for TVWD ratepayers. I am also working with the City of Portland to build a water filtration plant. The plant will keep water clear during winter storms and protect reservoirs against natural disasters and sabotage. While always looking for new sources of safe water, including improved methods of conservation, we must secure and improve Bull Run water.

· Giving YOU the Final Say on Willamette River Water

In 1999, I was the only commissioner to oppose building a water treatment plant on the Willamette river. I repeatedly demanded public hearings and mailings to involve the public in that decision. I lost that vote, but was able to pass an ordinance requiring an election before any Willamette water is brought into our system. This means YOU will have the final say if the idea ever comes up again.

Reducing Your Taxes

During my first term, I opposed new taxes and supported budgets taking TVWD off property tax bills by 2005. After that, TVWD will be funded entirely by the sale of water. We've worked hard to keep water affordable while improving water quality, replacing worn out pipes and making our system more secure. If re-elected, I plan to continue these policies.

It has been an honor and privilege to serve as a TVWD commissioner. If re-elected, I will keep working to secure clean, safe and affordable water for ourselves and the generations to follow. Thank you.

http://www.rpb.com/tvwd rpb.tvwd@rpb.com

(This information furnished by Friends of Richard Burke)

THOMAS LONG

OCCUPATION: President Systems Marketing, Investor.

OCCUPATIONAL BACKGROUND: Marketing.

EDUCATIONAL BACKGROUND: Portland State University and

PRIOR GOVERNMENTAL EXPERIENCE: None.

Water-related public policy experience:

- * Chairman of Citizens for Safe Water for over 4 years, leading 4 successful elections establishing the <u>citizen's right to vote</u> on Willamette River water in municipal water supplies.
- * Host of cable-TV show, "The Water Spot," dealing with governmental decisions affecting water supplies and public safety.
- Participated in decisions for Tualatin Valley Water District (TVWD) for the last 2 years.

Decisions now could be critical in the establishment of future water resources affecting the health and safety of the region. <u>I will protect citizens rights to safe water now and in the future!</u>

Tualatin Valley Water District is the second largest supplier of water in Oregon!

Yet there are <u>unresolved</u> district issues that could effect that

- TVWD's unused 49% ownership in the Willamette River Drinking Water Treatment Plant at Wilsonville. (\$17 million investment.) They are currently loosing \$500,000 per year on that investment.
- 2) Fish deformities found upstream from the Wilsonville plant leading to questions of water quality.
- 3) Setting safe water standards that could be an example for the entire region!

Protecting you I will work to:

- * Assure the best possible source of water and treatment for the District and District-owned water supplies in order to <u>meet_orexceed</u> all current and anticipated EPA standards.
- * Develop ways for the district to prevent private ownership of the Bull Run and other publicly owned water districts or municipalities which could threaten public voice over water safety!
- * Seek alternative uses for treated Willamette water, such as industrial or non/food agricultural options.
- Move forward on the audit of the testing behind the questionable configuration of the Wilsonville plant.
- Resolve district issues that have prevented the board from moving forward with decisions that could affect public health.
- * Make policies that insure safe drinking water for future generations protecting our children and elderly from contaminates that could harm their health.

http://www.tomforsafewater.com

(This information furnished by Self)

TUALATIN VALLEY WATER

BANKS RURAL FIRE

Commissioner Position 5

Director Position 2

JIM DOANE

OCCUPATION: Recently retired Civil Engineer specializing in Water Resources.

OCCUPATIONAL BACKGROUND: None.

EDUCATIONAL BACKGROUND: BS Engineering, UCLA; MS Civil Engineering, California State University at Long Beach.

PRIOR GOVERNMENTAL EXPERIENCE: Washington County ESD (1987-1996); Oregon Seismic Safety Policy Advisory Committee; National Water Sector Critical Infrastructure Protection Advisory Committee.

Jim has been a Board Member of the TVWD since 1998.

Jim and his family (wife and two grown children) have enjoyed the benefits of living in the TVWD for over a quarter century. In late 2002, Jim retired from an engineering career in water resources. Among Jim's responsibilities was the supervision of award winning residential and commercial water conservation programs, emergency managemement and protecting water systems against disruption by natural and human caused events. Jim was Oregon's American Society of Civil Engineers "Government Engineer of the Year" for 2001.

Jim is a volunteer teacher for students learning English as their second language. He is also a volunteer youth counselor.

Jim knows that over the next four years TVWD will face critical decisions such as:

- Water Quality---Jim feels it is necessary for TVWD to review the
 existing water quality standards set by the EPA and the Oregon
 Health Division to see if they provide sufficient protection, especially for young children. If they do not, then TVWD must set more
 stringent standards that do.
- Water Quantity---Jim knows that intelligent water conservation is the key to establishing a secure cost-effective future supply for the district's citizen. In addition to conservation, it is likely that existing sources such as the Bull Run and the Joint Water Commission will need to be expanded.
- Water System Security---As a member of the national Water Sector Critical Infrastructure Protection Advisory Committee, Jim knows what should be protected and how to protect without over doing it.
- Affordable Water---Jim will continue to work for affordable water rates

For all of these reasons, reelect Jim Doane to the TVWD Board.

STEPHEN JACKSON

OCCUPATION: Owner, SC Jackson Construction, Inc. since 1976. OCCUPATIONAL BACKGROUND: SC Jackson Construction, Inc., 1976 - Present.

EDUCATIONAL BACKGROUND: Graduated Lincoln High School, 1966.

PRIOR GOVERNMENTAL EXPERIENCE: Tri-City Rural Fire District 18 years; Tri-City Rural Fire District Budget Committee 2 years.

I was a volunteer for the Tri-City Rural Fire District for 18 years, before it became the Banks Rural Fire District 13. I served in many positions during that time. I became an emergency medical technician and an officer in 1975. Conducted training drills and served as Fire Chief in 1985.

I am able to understand and relate to the volunteers and the sacrifices they make to be volunteers. At the same time having served as Fire Chief working with the Board of Directors, I clearly understand the role of the board. I would like to use my knowledge of the fire district to help maintain a viable working fire district.

With your vote I would be proud to serve on your fire district's Board of Directors.

(This information furnished by Jim Doane)

(This information furnished by Stephen Jackson)

TUALATIN VALLEY FIRE & RESCUE

Director Position 5

Director Position 5

BRIAN CLOPTON

OCCUPATION: Small Business Owner – Clopton Excavating.
OCCUPATIONAL BACKGROUND: Small Business Owner past 19 years.

EDUCATIONAL BACKGROUND: None.

PRIOR GOVERNMENTAL EXPERIENCE: Tualatin Valley Fire and Rescue Board of Directors 1998 to present. Secretary Treasurer July, 1999 – June, 2001 and July, 2002 to present.

As a local business owner who must remain competitive in these challenging economic times, Brian Clopton brings over twenty years of successful business strategy and decision making skills to the Board of Directors. Working with the public and managing employees has given him valuable perspective on the importance of organizational accountability and quality customer service.

As a life-long resident of the fire district, Brian Clopton understands the richness and diversity of his community. Having witnessed the dramatic changes of recent years, he understands the need to balance jobs, housing, transportation, and essential public services such as fire and life safety. In particular, he has come to appreciate the importance of long-term planning in ensuring a safe and livable community.

As an existing member of the Board of Directors, Brian Clopton has helped meet the challenges of increased accountability, property tax limitations, and enhanced workers' safety standards. He understands the importance of establishing a sound policy framework while remaining flexible and open minded in meeting new challenges. Moreover, he knows first-hand the importance of intergovernmental cooperation in delivering the best value with limited tax dollars.

Brian Clopton is endorsed by:
Rob Drake, Mayor of Beaverton
John Leeper, Washington County Commissioner
Tualatin Valley Professional Fire Fighters Union, IAFF 1660
Renee Benoit, LPN

Keep Brian Clopton on the Tualatin Valley Fire and Rescue Board of Directors. He has proven his ability to think clearly, plan soundly, and be accountable.

MITCH

OCCUPATION: Marketing Executive, Exanet Data Services.

OCCUPATIONAL BACKGROUND: Business Development Executive for Intel and fifteen years as a financial industry consultant/professional.

EDUCATIONAL BACKGROUND: Graduated Magna Cum Laude, Rice University, majoring in Economics and Political Science.

PRIOR GOVERNMENTAL EXPERIENCE: Member of Professional Staff, Oversight Subcommittee of the Interior, U.S. Congress. Former Candidate for Oregon State Treasurer.

SUPPORT MITCH SHULTS FOR TUALATIN VALLEY FIRE AND RESCUE "BETTER FINANCIAL MANAGEMENT FOR TOUGH BUDGET TIMES"

EXPERIENCE IN "911" SUPPORT SYSTEMS

I was once responsible for building a commercial 911 emergencyservices support system. That experience gave me an intimate understanding of the challenges facing the operation of emergency services when it counts – during an actual emergency. Improved emergency dispatch, field training and information systems are all key to making sure our fire and rescue services remain among the best in the nation.

EXPERIENCE WITH LARGE FINANCIAL SYSTEMS

As a director of TVF&R, I will bring my background as a systems professional and an executive business manager to bear when handling the district's finances. Especially during tough budget times like these, improved financial controls and prioritization will enhance the quality and cost-effectiveness of TVF&R's operation.

EXPERIENCED IN GOVERNMENT BUDGETING

My experience working in the U.S. Congress gives me the background in agency oversight and auditing necessary to ensure that every single taxpayer dollar dedicated to TVF&R is spent appropriately and effectively. Once one has worked with congressional budgets, one can work well with any budget.

In these challenging economic times, TVF&R needs a director who is a qualified business executive with the experience and dedication needed to take TVF&R to the next level of effectiveness. That's why I'm running. Thank you.

(This information furnished by Brian Clopton)

(This information furnished by Mitch Shults)

Director Position 4

Director Position 4

GEORGE F. BARNES

OCCUPATION: Retired.

OCCUPATIONAL BACKGROUND: Hampton Power Products - Sales Dept; Machinery and large Electric Motors mainly to sawmill industry.

EDUCATIONAL BACKGROUND: Graduate Milwaukie Union High; 3 yrs Northwest School of Business in Accounting.

PRIOR GOVERNMENTAL EXPERIENCE: U.S. Coast Guard 1943-1946.

March 20, 2003

Hello friends, neighbors and those who love the work Tualatin Hills Park and Recreation District has put in to give us a great park system. I need your vote and continued support.

My wife Dorothy and I have lived in the Aloha area for 36 years and our two sons are graduates of Aloha High School. I feel very strongly about giving to the community and as my son's grew up I served the Y Indian Guides as Chief of the Tualatin Nation, Cubmaster of Pack 219 then Scoutmaster of Troop 219. I also served six years on the Commissioners staff for Sunset Trail Boy Scouts of America.

I retired in 1992 from Hampton Power Products where I worked in the Sales Department of machinery and large electric motors mainly used in the timber industry.

I have tried to maintain an active life since retirement and have been serving on the Advisory Committee at the Elsie Stuhr Center in Beaverton for six years. I am currently the Advisory Committee Chairperson.

I consider myself a strong advocate for our senior adults and will continue to do so. I also love and believe in our children and will do everything in my power to keep the kind of park and recreation system we all want to see. I'm sure I am equal to whatever the task requires.

Once again, I ask for your vote and support on May 20, 2003. Endorsed by:

Max Taggart, owner of Aloha Feed, Garden and Pet.
Rebekah Albert, Beaverton Loaves and Fishes
Mabel L Eng, Secretary Council on Aging, Inc., Coordinator and
Captain of Carrillon Neighborhood Watch, member of
International Training in Communication, Aloha Garden Club
Lincoln Eng, citizen.

Very Truly, George (Bud) Barnes

(This information furnished by George F. Barnes)

JOHN GRIFFITHS

OCCUPATION: Business Development Manager, Intel Corporation.
OCCUPATIONAL BACKGROUND: Intel Corporation (1984-Present):
Various managerial and staff positions in business development, finance, materials, and logistics; Republic Airlines (1977-1984):
Various supervisory and staff positions within airport operations.;
National Park Service (1973, 1975): Wildfire control and rescue services within national parks in Oregon and Colorado.

EDUCATIONAL BACKGROUND: CMA: 1992, Institute of Management Accounting; MBA (Management): 1984,UCLA; BA (History): 1975, UCSB

PRIOR GOVERNMENTAL EXPERIENCE: Board of Directors, THPRD (1999-Present); Chairman and member, Parks and Greenspace Advisory Committee, Metro (1995-1999); Chairman and member, Nature Park Advisory Committee, THPRD (1997-1999); Member, Land Acquisition Ad-hoc Committee, THPRD (1995-1996); Member, Budget Committee, City of Beaverton (1996-1998).

I ask for your vote to continue to serve you on THPRD's Board of Directors. THPRD, one of the finest local park and recreation providers within the United States, is experiencing unprecedented demand for its services during a period of very tight budgets. I will continue to work to ensure that THPRD both provides the highest service levels for the dollars expended and stays responsive to the needs of our growing, dynamic community.

My priorities are to:

- Ensure sound fiscal management, adequate funding, and efficient use of THPRD's limited resources.
- Increase THPRD's partnership efforts with other public agencies, especially in the areas of land acquisition, maintenance, and program delivery.
- Establish recreation facilities and community parks in areas within the District that are deficient in them.
- Increase land acquisitions for trail corridors and greenspaces in order to support livability in our increasingly urban environment.

John is endorsed by:

- Dick Schouten, County Commissioner, Washington County
- · Cathy Stanton, City Councilor, Beaverton
- Terry Moore, THPRD Board President and Garden Home community volunteer
- Jim Desmond

(This information furnished by John Griffiths)

Director Position 4

BRUCE M. POLLOCK

OCCUPATION: Retired.

OCCUPATIONAL BACKGROUND: Self-employed Computer

instructor.

EDUCATIONAL BACKGROUND: Cornell University - BS; University

of Rochester - PhD.

PRIOR GOVERNMENTAL EXPERIENCE: None.

Bruce M. Pollock

After I recovered from the lymphoma-caused tumor that "ate" my L-3 vertebra, I lead easy hikes for the Denver group of the Colorado Mountain Club until I moved to Portland in 1995. My first experience with trails here was during the development of the Trillium Hollow condominium when Washington County required, but failed to establish, a pedestrian-bicycle trail between Leahy and Cornell roads.

In 1999 I was appointed to the THPRD Cedar Mill Area Ad-Hoc Advisory Committee charged with locating sites for parks and trails in the NE Quadrant of the district. Our 2001 report "Cedar Mill Parks: A Community Vision" included a recommendation for a park between Cornell and Leahy Roads. Because of the generous contribution of land by Mrs. Tilbury, that park is developing and the sign "Roger Tilbury Memorial Park," can be seen at the junction of NW Ash and NW 94th Terrace.

The Ad-Hoc Committee now functions primarily at ceremonies inaugurating locations resulting from our report. I am now a member of the Trails Advisory Committee which is primarily concerned with locating, funding, and building regional trails. My hiking is becoming increasingly restricted to the soft trails between the resting benches in the Tualatin Hills Nature Park.

I am requesting to be elected to the THPRD Board so that I can continue to work on making this rapidly desifying urban area a more livable place by providing parks, trails, and recreational facilities to the rapidly expanding population.

(This information furnished by Bruce M. Pollock)

Director Position 5

Director Position 5

JOE BLOWERS

OCCUPATION: Science Teacher, writer.

OCCUPATIONAL BACKGROUND: 17 years middle school science teacher.

EDUCATIONAL BACKGROUND: Portland State University; Wayne State College. BS *summa cum laude*.

PRIOR GOVERNMENTAL EXPERIENCE: Washington County Bicycle Map Advisory Committee; Washington County Transportation Plan Update Advisory Committee; Tualatin Hills Park and Recreation District- Natural Resources Management Plan Advisory Committee.

Dear Park District Neighbor:

I welcome the opportunity to serve as your representative on the Park District Board. I've lived in the district for 15 years. My family has used many of the District's fine playing fields, trails, swimming pools, and neighborhood parks. For many years I have worked closely with park district staff, students, and neighborhood groups to help restore natural areas within Greenway, Raleighwood, and Bauman Parks. Now I'd like to serve the entire District.

My priorities are:

- Continue to provide first-class facilities for swimming and sports leagues
- Responsibly manage District finances and facilities
- Create new parks and open spaces, especially in poorly served areas
- Support better trail connections between neighborhoods, parks and schools
- Work with volunteer groups to restore wildlife habitat along stream corridors
- · Increase working partnerships with schools
- Build on the success of the Stuhr Senior Center to provide greater recreational opportunities for people 55 and over

Endorsements:

John Leeper, Washington County Commissioner

Daniel Heagerty, Fans of Fanno Creek

Catherine Boyce, swimmer, recreational soccer coach

Robert Bothman, trails advocate

Kathy Christy

Phil Murray, soccer player, youth coach

Hal Ballard, bicycling advocate

Gail Parker

Steve Huggins, basketball player, coach

Brad Avakian, Oregon House of Representatives

Walt Gorman

Dick Schouten, Washington County Commissioner

(This information furnished by Joe Blowers)

CHAD CROMWELL

OCCUPATION: Marketing for adidas America, Inc.

OCCUPATIONAL BACKGROUND: Accountant and Consultant for Richard Layne, CPA.

EDUCATIONAL BACKGROUND: Bachelor of Science Degree in Accounting from Portland State University.

PRIOR GOVERNMENTAL EXPERIENCE: None.

Statement of Endorsement by Chad Cromwell:

"Let's not go the way of the State"

Let's protect our programs & facilities not by efforts to squeeze more by tax, but with careful budget management. Requires recognition of lost jobs, erosion of income from inflation and loss of disposable income. The district cannot run the risk of overextending and thereby falling prey to budget cuts harmful to our senior citizens, adults, and children.

(This information furnished by Chad Cromwell)

Director Position 5

LARRY PFI ATT

OCCUPATION: Small Business owner, Lumber wholesale sales, Western Sales, Inc.

OCCUPATIONAL BACKGROUND: Columbia Wood Products, 8196 SW Hall Blvd, Beaverton OR; North Pacific Lumber, 1505 SE Gideon, Portland.

EDUCATIONAL BACKGROUND: Montana State University B.S. Billings Montana.

PRIOR GOVERNMENTAL EXPERIENCE: Local School Committee Fir Grove Elem; Local School Committee - Highland Park MS; Beaverton Board of Site Design & Review (community rep volunteer).

My name is Larry Pelatt and I would like the voters of the Tualatin Hills Park and Recreation District to allow me to serve them as a member of the Board of Directors. As the owner of a small business, I am qualified to participate in making prudent and fiscally sound decisions regarding our budget. The Board of Directors needs to spend our money wisely and make effective decisions to serve the needs of its constituents. I served on the LSC at Fir Grove Elementary which gave me experience in the workings of government. I am currently on the Tualatin Hills Athletic Center Advisory Committee, so I have experience within THPRD. I have been a volunteer coach for 8 years within THPRD, and I have two children who participate in many activities within the District. We need to continue to improve our programs and facilities while focusing on achieving the goals set out in the 20 year master plan adopted in 1997. I will work with the other members of the Board of Directors to maximize the effectiveness of every taxpayer dollar we receive. Tualatin Hills Park and Recreation District is one of the premier districts of its type in the country. We need to support it and do our best, within our budget, to see that the needs of all our user groups and tax paying customers are served. I feel that I am well qualified to serve as a member of this Board. I will do my best to make sure that Tualatin Hills Park and Recreation District lives up to its excellent reputation.

BALLOT DROP SITES

Ballots must be received by 8:00 p.m. Election Day, May 20, 2003

Washington County 24 hour drop slots

155 N 1st Avenue Hillsboro Rear entrance of the Public Services Building

> 3700 SW Murray Blvd Beaverton Front Lobby

Ballots for the May 20, 2003 Special District Election may be deposited at any of the following locations. Phone numbers are provided to confirm the hours.

Beaverton Library 12375 SW 5treet

Phone: 503-644-2197

Cedar Mill Library 12505 NW Cornell Rd Phone: 503-644-0043

Forest Grove Library 2114 Pacific Avenue Phone: 503-992-3247

Tanasbourne Library 2453 NW 185th Avenue Phone: 503-615-6500

West Slope Library 3678 SW 78th Street Phone: 503-292-6416 King City – City Hall 15300 SW 116th Avenue Phone: 503-639-4082

Sherwood City Hall 20 NW Washington Street Phone: 503-625-5522

Tigard City Hall 13125 SW Hall Blvd. Phone: 503-639-4171

Tualatin City Offices / Library Building 18880 SW Martinazzi Avenue Phone: 503-692-2000

(This information furnished by Larry Pelatt)

CITY OF BANKS

Measure No. 34-66

BALLOT TITLE

LEVY TO MAINTAIN CURRENT LAW ENFORCEMENT SERVICES

QUESTION: Shall City levy at \$1.80 per assessed thousand for five years beginning in fiscal year 2004-2005 to maintain police services?

This measure may cause property tax to raise more than 3%.

SUMMARY: This measure may be passed only at an election with at least 50% voter turnout. The City Council unanimously recommended this measure being placed on the May ballot. In 1998, the citizens/voters established funding via a levy of \$1.80 per assessed thousand each year for (5) years to provide police services. This measure continues that existing levy. If you received this ballot, those services are for you. Those police services include three full time positions that respond to 911 calls, work in crime prevention, work with youth and school programs, do traffic enforcement, investigate violent crimes, theft burglary, domestic violence, drug crimes, drunk driving, neighborhood nuisances and disturbances. This measure will not cause a tax rate increase.

The potential total amount of the (5) year levy is estimated at \$525,000. The estimated tax rate effect is \$180.00 per year for a home with an assessed property value of \$100,000. The estimated tax revenue the City will receive is an ESTIMATE ONLY based on the total value of the City and the best information available from the County Assessor at the time of the estimate.

EXPLANATORY STATEMENT

Why is this levy proposed?

It gives the City residents the option to maintain current local law enforcement services by renewing a voter approved five year levy that expires in 2008.

Who is served by the City's police department?

If you received this ballot, the City's police serve you. The number of people served has increased by approximately <u>60</u>% since 1998.

How are police services funded?

This five year voter approved levy (\$1.80 per \$1,000 assessed value) funds 44% of the police services. Voters previously approved this same levy in 1998. Other police resource funding comes from the City's general fund.

Does the levy increase the number of staff?

No. The levy maintains existing staffing and services; it does not provide for any new positions.

What impact would the levy have on a homeowner's property tax?

The replacement levy is estimated to average \$1.80 per \$1,000 assessed value. It renews the prior levy of \$1.80 per \$1,000 assessed value. If approved, owners of a home would see the following estimated annual impact:

\$100,000 assessed home \$1.80 x \$100,000 = \$180.00 \$150,000 assessed home \$1.80 x \$150,000 = \$270.00

What happens if the levy is not renewed?

If the replacement levy is not approved, the City's police depart-

ment would be unable to continue after June 30, 2003. The City's police services could not continue if 44% of its funding was discontinued.

When would this renewed levy first appear on the property tax bill?

The property tax bill due in November 2004 would include this levy. This levy would not increase the tax rate from the current rate.

Submitted by: Robert C. Orlowski Mayor of City of Banks

CITY OF NORTH PLAINS

Measure No. 34-62

BALLOT TITLE

NEW CITY CHARTER FOR NORTH PLAINS

QUESTION: Shall the City of North Plains have a new City Charter?

SUMMARY: If this measure is approved, the City Charter will be amended as follows:

- New provisions defining Council vacancy.
- New section prohibiting Council from influencing or coercing City Manager with regard to employees or hiring of City Manager.
- Remove City Recorder position as charter officer and add the City Manager position including duties of the office.
- Change Mayor's term from two years to four years effective January, 2005.
- New Section authorizing Council rules governing employees based on merit and fitness.
- New Section permitting Council to affirm and/or limit political rights of employees by ordinance.
- Remove section qualifications for nomination to the city council, add new section authorizing the same by council
- Remove section limiting contracts for public improvements, add language requiring compliance with state law.
- Remove section limiting voluntary bonded indebtedness, add language requiring compliance with state law.
- Remove section on tort liability as inconsistent with state law.

- The charter currently lists the requirements for nomination to run for an elective office. The measure removes those requirements and authorizes the city council to establish those requirements by city ordinance.
- 7. The charter currently requires that contracts in excess of \$1,000 for a public improvement to be made by a private contract be let to the lowest responsible bidder for the contract and the work be done in accordance with plans approved by the city council. The measure amends the charter to require that a contract for a public improvement to be made by a private contractor be awarded in compliance with the State of Oregon public contracting laws.
- 8. The current charter states that except by consent of the voters, the city's voluntary floating indebtedness shall not exceed \$3,500, nor its bonded indebtedness \$5,000, at any time. The measure would require that the city's indebtedness may not exceed debt limits imposed by state law. It also states that a charter amendment is not required to authorize city indebtedness.
- The measure changes the term of mayor from two years to four years beginning with the term of office of the mayor in January 2005.

Submitted by: Donald H. Otterman City Manager

EXPLANATORY STATEMENT

The last comprehensive revision of the City of North Plains Charter was in 1990. The city council appointed a charter review committee to review the 1990 Charter and determine whether changes needed to be made to update the charter to current conditions, and to determine whether any other changes were necessary or appropriate. The following changes were recommended by the charter review committee and have been incorporated into the charter amendments that are before the voters with this measure. The recommendations of the charter review committee regarding elimination of voter approval of annexations and establishment of compensation for councilors are not included in this measure.

- The measure clarifies the circumstances under which a city council position becomes vacant.
- The measure clarifies the city council's role in employee personnel issues, discusses interference in administration, and provides for penalties for violation of this section of the charter.
- The measure removes the city recorder and adds the city manager as charter officers and delineates the duties of the city manager.
- 4. The measure adds the responsibility of the city council providing rules governing recruitment, selection, promotion, transfer, demotion, suspension, layoff and dismissal of city employees, and states that these actions shall be based on merit and fitness.
- The measure authorizes the city council to, by ordinance, affirm the rights of City personnel to participate in political activities and may limit those activities to the extent necessary for orderly and effective operation of the city government.

SCAPPOOSE SCHOOL

CITY OF SHERWOOD

Measure No. 5-112

Measure No. 34-63

BALLOT TITLE

FIVE YEAR LOCAL OPTION TAX FOR DISTRICT OPERATIONS

QUESTION: Shall the District levy \$0.54 per \$1000 of assessed value each year for five years beginning 2003-2004 for operations? This measure may cause property taxes to increase more than three percent.

SUMMARY: This measure may be passed only at an election with at least fifty percent voter turnout.

This measure authorizes the Scappoose School District 1J to levy property tax in the amount of \$0.54 per \$1000 of assessed value each year for five years. The taxes would be used to help finance district operations and partially alleviate cuts to staffing and programs. The funds raised by this measure are estimated at \$500,000 per year. This estimated tax cost for this measure is an ESTIMATE ONLY based on the best information available from the county assessor at the time of the estimate.

NO EXPLANATORY STATEMENT HAS BEEN SUBMITTED

BALLOT TITLE

PROPOSAL TO ANNEX TO CITY PARCEL CONSISTING OF 11.78 ACRES

QUESTION: Shall Lot 1700 and part of 1600, Assessor's Map No. 2S129B, be included within City of Sherwood Corporate Boundary?

SUMMARY: Approval of this ballot measure would allow annexation of an approximately 11.78 acre parcel of land (known as Tax Lot 1700 and part of Tax Lot 1600, Assessor's Map 2S129B) to within the corporate boundaries of the City of Sherwood. The petitioner for this annexation is the property owner, Portland General Electric Co. The City Council has approved the petition to annex, but pursuant to City Charter, the annexation must be submitted to the voters of the City. A legal description for the parcel and maps of the parcel are on file at the Sherwood City Hall, as well as the application, staff report, and council findings for public inspection.

NO EXPLANATORY STATEMENT HAS BEEN SUBMITTED

NO ARGUMENTS FOR OR AGAINST THIS MEASURE WERE FILED.

CITY OF SHERWOOD

Measure No. 34-64

Measure No. 34-65

BALLOT TITLE

PROPOSAL TO ANNEX TO CITY THREE PARCELS TOTALLING 6.51 ACRES

QUESTION: Shall Lots 400, 600 and 900, Assessor's Map No. 2S131CC, be included within City of Sherwood Corporate Boundary?

SUMMARY: Approval of this ballot measure would allow annexation of an approximately 2.18 acre parcel of land (known as Tax Lot 400, Assessor's Map 2S131CC) an approximately 2.12 acre parcel of land (known as Tax Lot 600, Assessor's Map 2S131CC) and on approximately 2.21 acre parcel of land (known as tax lot 900 assessor's map 2S131CC), to within the corporate boundaries of the City of Sherwood. The petitioners for this annexation are the property owners, Paul Miller and June Miller, Janet Dee Whitmore, and Jack Peterson and Sue Peterson. The City Council has approved the petition to annex, but pursuant to City Charter, the annexation must be submitted to the voters of the City. A legal description for the parcels and maps of the parcels are on file at the Sherwood City Hall, as well as the application, staff report, and council findings for public inspection.

NO EXPLANATORY STATEMENT HAS BEEN SUBMITTED

NO ARGUMENTS FOR OR AGAINST THIS MEASURE WERE FILED.

BALLOT TITLE

CITY OF SHERWOOD DEVELOPMENT OF CITY OWNED PUBLIC GOLF COURSE

QUESTION: Should the City of Sherwood pursue the concept of a City owned golf course facility in the Sherwood area?

SUMMARY: The City Council formed a Golf Course Committee in December 2002. This committee is reviewing the feasibility of a City Owned Golf Course in the Sherwood area. The City Council has referred this question to the voters for a non-binding advisory vote to help the council to better ascertain what current public support may be for the council continuing to investigate the feasibility of financing and developing this project.

EXPLANATORY STATEMENT

RESULT OF A "YES VOTE": A "Yes" vote will support the Council in continuing a project that could result in the development and financing of a municipal golf course in the Sherwood area for the purpose of generating revenues to augment or reduce the local tax burden.

RESULT OF A "NO VOTE": A "No" vote may discontinue the project for the City to develop a municipal golf course in the Sherwood area.

SUMMARY: This non-binding vote will indicate to Council whether the citizens are in favor of the City proceeding with a plan to develop and finance a municipal golf course in the Sherwood Area.

ESTIMATE OF FINANCIAL IMPACT: No impact on State or local government expenditures or revenues as a result of this vote.

This measure will be a non-binding advisory vote that will help Council with the question of whether to proceed with a plan to develop and finance a city-owned municipal golf course in the Sherwood area.

A preliminary feasibility study developed by staff indicates that depending on financing options, returns from this project could support from 60 to 100% of City costs to maintain city-owned sports fields and open spaces.

The report also indicates that the financing options, could include no, some, or complete citizen support from taxes. As the amount of citizen support from taxes increases, so does the probability of the success of the course.

If this project continues, the preliminary sighting of the course and funding strategy will be developed. Council will review the alternatives in a public forum and a vote of the citizens will be required to approve any additional taxes to support this project.

Submitted by: C.L. Wiley City Elections Officer

CANDIDATES & MEASURES

W Regional ESD		-
Director Zone 2	<u> </u>	1
4 Yr. Term	Candace (Candy) Cole	1
Director Zone 4		1
4 Yr. Term	Marilyn McGlassoл	1
Director Zone 6		1
4 Yr. Term	Gail Young	1
Villamette ESD		•
Director Zone 8		1
4 Yr. Term	Edward (Ed) Glad]
Director Zone 10]
At Large 4 Yr. Term	Ruth Hewett]
Director Zone 11]
At Large 4 Yr. Term	Bart McElroy]
lackamas ESD		
Director At Large		1
4 Yr. Term	Curtis (Dick) Smith]
lultnomah ESD		
Director Pos. 6	Janice Gratton]
At Large 4 Yr. Term	Ron McCarty	1
	Dan Fitzgerald	
		4
	COLLEGE	•
one 6	COLLEGE	-
ORTLAND COMMUNITY Cone 6 Director		-]
One 6 Director Unexpired 2 Yr. Term	Maureen Breckenridge	:]
One 6 Director Unexpired 2 Yr. Term]
One 6 Director Unexpired 2 Yr. Term Cone 7 Director	Maureen Breckenridge	:]]
Director Unexpired 2 Yr. Term Cone 7 Director 4 Yr. Term	Maureen Breckenridge Karen McKinney	:]]
One 6 Director Unexpired 2 Yr. Term One 7 Director 4 Yr. Term CCHOOL DISTRICT DIRECT	Maureen Breckenridge Karen McKinney	<u>:</u>]
One 6 Director Unexpired 2 Yr. Term Cone 7 Director 4 Yr. Term CCHOOL DISTRICT DIRECT Banks School	Maureen Breckenridge Karen McKinney]
Director Unexpired 2 Yr. Term Cone 7 Director 4 Yr. Term CHOOL DISTRICT DIRECT Banks School Director Pos. 3	Maureen Breckenridge Karen McKinney	:]]
Director Unexpired 2 Yr. Term One 7 Director 4 Yr. Term CCHOOL DISTRICT DIRECT Banks School Director Pos. 3 4 Yr. Term	Maureen Breckenridge Karen McKinney	:]] -
Director Unexpired 2 Yr. Term Cone 7 Director 4 Yr. Term CCHOOL DISTRICT DIRECT Banks School Director Pos. 3 4 Yr. Term Director Pos. 5	Maureen Breckenridge Karen McKinney TORS Duane Lundsten	
Director Unexpired 2 Yr. Term Cone 7 Director 4 Yr. Term CCHOOL DISTRICT DIRECT Banks School Director Pos. 3 4 Yr. Term Director Pos. 5 4 Yr. Term	Maureen Breckenridge Karen McKinney	
Director Unexpired 2 Yr. Term Cone 7 Director 4 Yr. Term COHOOL DISTRICT DIRECT Banks School Director Pos. 3 4 Yr. Term Director Pos. 5 4 Yr. Term	Maureen Breckenridge Karen McKinney TORS Duane Lundsten	
Director Unexpired 2 Yr. Term Cone 7 Director 4 Yr. Term CCHOOL DISTRICT DIRECT Banks School Director Pos. 3 4 Yr. Term Director Pos. 5 4 Yr. Term Director Pos. 4	Maureen Breckenridge Karen McKinney TORS Duane Lundsten Gene Kelly	
Director Unexpired 2 Yr. Term Cone 7 Director 4 Yr. Term CHOOL DISTRICT DIRECT Banks School Director Pos. 3 4 Yr. Term Director Pos. 5 4 Yr. Term Director Pos. 5 4 Yr. Term Forest Grove School Director Pos. 4 4 Yr. Term	Maureen Breckenridge Karen McKinney TORS Duane Lundsten	
Director Unexpired 2 Yr. Term Cone 7 Director 4 Yr. Term CCHOOL DISTRICT DIRECT Banks School Director Pos. 3 4 Yr. Term Director Pos. 5 4 Yr. Term Director Pos. 5 4 Yr. Term Director Pos. 4 4 Yr. Term Director Pos. 5	Maureen Breckenridge Karen McKinney TORS Duane Lundsten Gene Kelly Susan K. Winterbourne	
Director Unexpired 2 Yr. Term Cone 7 Director 4 Yr. Term CHOOL DISTRICT DIRECT Banks School Director Pos. 3 4 Yr. Term Director Pos. 5 4 Yr. Term Forest Grove School Director Pos. 4 4 Yr. Term Director Pos. 5 4 Yr. Term Director Pos. 5 4 Yr. Term	Maureen Breckenridge Karen McKinney TORS Duane Lundsten Gene Kelly	
Director Unexpired 2 Yr. Term Cone 7 Director 4 Yr. Term COHOOL DISTRICT DIRECT Sanks School Director Pos. 3 4 Yr. Term Director Pos. 5 4 Yr. Term Corest Grove School Director Pos. 4 4 Yr. Term Director Pos. 5 5 Yr. Term	Maureen Breckenridge Karen McKinney TORS Duane Lundsten Gene Kelly Susan K. Winterbourne	
Director Unexpired 2 Yr. Term Cone 7 Director 4 Yr. Term CHOOL DISTRICT DIRECT Banks School Director Pos. 3 4 Yr. Term Director Pos. 5 4 Yr. Term Director Pos. 4 4 Yr. Term Director Pos. 5 4 Yr. Term Director Pos. 5 4 Yr. Term Director Pos. 5 0 Director Pos. 5 0 Director Pos. 5 0 Director Pos. 5 0 Director Pos. 5	Maureen Breckenridge Karen McKinney TORS Duane Lundsten Gene Kelly Susan K. Winterbourne Fred Marble	
Director Unexpired 2 Yr. Term Cone 7 Director 4 Yr. Term COHOOL DISTRICT DIRECT Sanks School Director Pos. 3 4 Yr. Term Director Pos. 5 4 Yr. Term Corest Grove School Director Pos. 4 4 Yr. Term Director Pos. 5 5 Yr. Term	Maureen Breckenridge Karen McKinney TORS Duane Lundsten Gene Kelly Susan K. Winterbourne	
Director Unexpired 2 Yr. Term Cone 7 Director 4 Yr. Term CHOOL DISTRICT DIRECT Banks School Director Pos. 3 4 Yr. Term Director Pos. 5 4 Yr. Term Director Pos. 4 4 Yr. Term Director Pos. 5 4 Yr. Term	Maureen Breckenridge Karen McKinney TORS Duane Lundsten Gene Kelly Susan K. Winterbourne Fred Marble	
Director Unexpired 2 Yr. Term Cone 7 Director 4 Yr. Term CHOOL DISTRICT DIRECT Banks School Director Pos. 3 4 Yr. Term Director Pos. 5 4 Yr. Term Director Pos. 4 4 Yr. Term Director Pos. 5 4 Yr. Term Director Pos. 5 4 Yr. Term Director Pos. 5 0 Director Pos. 5 0 Director Pos. 5 0 Director Pos. 5 0 Director Pos. 5	Maureen Breckenridge Karen McKinney TORS Duane Lundsten Gene Kelly Susan K. Winterbourne Fred Marble	
Director Unexpired 2 Yr. Term Cone 7 Director 4 Yr. Term CHOOL DISTRICT DIRECT Banks School Director Pos. 3 4 Yr. Term Director Pos. 5 4 Yr. Term Director Pos. 4 4 Yr. Term Director Pos. 5 4 Yr. Term	Maureen Breckenridge Karen McKinney TORS Duane Lundsten Gene Kelly Susan K. Winterbourne Fred Marble	
Director Unexpired 2 Yr. Term Cone 7 Director 4 Yr. Term COL DISTRICT DIRECT Banks School Director Pos. 3 4 Yr. Term Director Pos. 5 4 Yr. Term Director Pos. 4 4 Yr. Term Director Pos. 5 4 Yr. Term Director Pos. 1 4 Yr. Term Director Pos. 4	Maureen Breckenridge Karen McKinney TORS Duane Lundsten Gene Kelly Susan K. Winterbourne Fred Marble B. K. Kelly	

Director Pos. 4	Tom Cox	
4 Yr. Term	Hugh O'Donnell	
	Stone Rose	
Director Pos. 5	Monica Cordrey	
4 Yr. Term	Ken Phelan	
Director Pos. 7	Susan Bremkamp	
4 Yr. Tem:	Janet Nees	
	John Peterson	
Oswego School		
Director Pos. 1		
4 Yr. Term	William R. Swindells	
Director Pos. 5		
4 Yr. Term	Curt Sheinin	
berg School		
Director Zone 2		
4 Yr. Term	James M. (Jim) White	
Director Zone 3		
4 Yr. Term	Melinda Lee-VanBossuyt	
Director Zone 6		
4 Yr. Term	Michele (Mitsi) Vondrachek	
Director Zone 7	Jim Morrison	
4 Yr. Term	Bob Larson	
lland School		
Director Zone 1	Robert M. Black Jr.	
4 Yr. Term	Jim Hanna	
	Earnon F. Molloy	
	Douglas F. Morgan	
	John Liljegren	
	Terry Olson Jim Davis	
Di	Ron Stull	
Director Zone 2	Martin Gonzalez	
4 Yr. Term	Rion Lyle	
	David Wynde	
	Doug Winn	
	Louie Sloan	
Discotor 7 0	John Sweeney	
Director Zone 3	John Ball	
4 Yr. Term	James Laidler	
<u></u>	John Lekas	
	Sam Oakland	
	Bobbie Regan	
<u> </u>	James West	
Director Zone 7	Richard Garrett	
4 Yr. Term	Richard Nichols Jon Jacob	

CANDIDATES & MEASURES

Director Zone 1	<u> </u>	
4 Yr. Term	Jim Hoag	
Director Zone 2	John Hoay	
4 Yr. Term	Dave Ruud	
Director Zone 6	20,000	
At Large 4 Yr. Term	Mike Kocher	
Director Zone 7	1100000	
At Large 4 Yr. Term	Jan Hildreth	
nerwood School	1	
Director Pas. 1	Kevin Noreen	
4 Yr. Term	Randy Varin	
	Jeff Fletcher	
Director Pos. 5	"	
4 Yr. Term	Wayne Lowry	
gard/Tualatin School		
Director Pos. 2		
4 Yr. Term	Art Rutkin	
Director Pos. 4	Conde Bartlett	
4 Yr. Term	Daniel A. Bernath	
	Ron Hudson	
ernonia School		
Director Pos. 1	Ed Buckner	
Unexpired 2 Yr. Term	Stephen H. Roberts	
Director Pos. 2		
4 Yr. Term	Randall C. Hansen	
Director Pos. 3		
4 Yr. Term	Tim C. Titus	
Director Pos. 7		
4 Yr. Term	Darrell Hamblet	
est Linn-Wilsonville Scho	ol	
Director Pos. 2	Elizabeth LaShomb Pearson	
4 Yr. Term	Mary Furrow	
Director Pos. 4		
4 Yr. Term	Patrick Hanlin	
DREST GROVE SCHOOL I		
orest Grove High School L	.sc	
2 Yr. Term - Vote for 3	Ruth W. Bunker	
	Grant A. McOmie	
	Evon Zawodny	
eil Armstrong Middle Sch	<u> </u>	
2 Yr. Term - Vote for 3	Muriel Marble	
om McCall Upper Element	1	
2 Yr. Term - Vote for 3	Edwin L. Dey	
ornelius Elementary Scho	· • · · · ·	
2 Yr. Term - Vote for 3	Sue Herinckx	

2 Yr. Term - Vote for 3	Janet L. Peters	
	Karen Torry	
ho Shaw Elementary Sch		
2 Yr. Term - Vote for 3	Petra Crebs-Silk	
les Creek Elementary Sch	nool LSC	
2 Yr. Term - Vote for 3	Russ Olson	
	Joyce A. Sauber	
rvey Clarke Elementary S	chool LSC	
2 Yr. Term - Vote for 3	No Candidate Filed	
seph Gale Elementary Sc	hool LSC	
2 Yr. Term - Vote for 3	No Candidate Filed	
RE DISTRICTS	·	
nks Fire District #13		
Director Pos. 2	Mitch Vandehey	
4 Yr. Term	Stephen Jackson	
Director Pos. 4	<u> </u>	
4 Yr. Term	Mark Schmidlin	
Director Pos. 5		
4 Yr. Term	Richard E. Buchaлan	
rnelius Fire	<u> </u>	
Director Pos. 1		
4 Yr. Term	Daniel David Eischen	
Director Pos. 4		
4 Yr. Term	Scott Krahmer	
Director Pos. 5		
4 Yr. Term	Joseph Duyck	
rest Grove Fire		
Director Pos. 2	Clarence (Cleo) Howell	
4 Yr. Term	Lyle Spiesschaert	
Director Pos. 4	Kevin VanDyke	
4 Yr. Term	Dale Wiley	
Director Pos. 5	Date villey	
4 Yr. Term	Tim R. Dierickx	
ston Fire		
Director Pos. 1	Γ	
4 Yr. Term	Terry L. Clark	
Director Pos. 2	Tony L. Olaik	
4 Yr. Term	 	
	Roger Mesenbrink	
Director Pos. 3	Obite O. Andrews	
4 Yr. Term	Philip S. Anderson	
ialatin Valley Fire & Resci	ue	
Director Pos. 4		
4 Yr. Term	Carol Gearin	
Director Pos. 5	Brian J. Clopton	

CANDIDATES & MEASURES

Director Pos. 3	1	City of Banks:	
4 Yr. Term	Robert (Butch) Kindel	Measure 34-66	Levy to Maintain current Law Enforcement Services
Director Pos. 4			
4 Yr. Term	Marty D. Oppenlander		Question: Shall City levy at \$1.80 per assessed thousand
Director Pos. 5			for five years beginning in fisca
4 Yr. Term	Gary Wells		year 2004-2005 to maintain
TER DISTRICTS	Today Meno		police services? This measure
ergrove Water			may cause property tax to raise more than 3%.
Commissioner Pos. 1			more than 570.
4 Yr. Term	John J. Klein	City of North Plains:	
Commissioner Pos. 2	- 	Measure 34-62	New City Charter for North
4 Yr. Term	Sherry Patterson	measure 34-02	Plains
Commissioner Pos. 4	1 3 1 1 1 1	 	Question: Shall the City of Nor
4 Yr. Term	Shon DeVries		Plains have a new City Charter
ard Water			
Commissioner Pos. 1		City of Sherwood:	
Unexpired 2 Yr. Term	No Candidate Filed	Measure 34-63	Proposal to Annex to City
Commissioner Pos.2	AU Canadate Filed		parcel consisting of 11.78
Unexpired 2 Yr. Term	No Candidate Filed		acres
Commissioner Pos. 3	No Candidate Filed		Question: Shall Lot 1700 and
	11.0		part of 1600, Assessor's Map No. 2S129B, be included within
4 Yr. Term	No Candidate Filed		City of Sherwood Corporate
Commissioner Pos. 4			Boundary?
4 Yr. Term	Marc L. Delphine	Measure 34-64	Proposal to Annex to City
Commissioner Pos. 5			three parcels totalling 6.51
4 Yr. Term	No Candidate Filed		acres
alatin Valley Water			Question: Shall Lots 400, 600
Commissioner Pos. 4	Richard P. Burke	1	and 900, Assessor's Map No.
4 Yr. Term	Thomas Long		2S131CC, be included within City of Sherwood Corporate
Commissioner Pos. 5			Boundary?
4 Yr. Term	Jim Doane	Measure 34-65	City of Sherwood
st Slope Water		maasura 34-03	development of City owned
Commissioner Pos. 1		1 1	Public Golf Course
4 Yr. Term	Arthur K. Holmen		Question: Should the City of
Commissioner Pos. 2	T		Sherwood pursue the concept
4 Yr. Term	A. P. DiBenedetto		of a City owned Golf Course
olsborn Farms Water	·		facility in the Sherwood area?
Commissioner Pos. 2	1	0.000	
4 Yr. Term	No Candidate Filed	Scappoose School Dist	
Commissioner Pos. 5		Measure 5-112	Five year local option tax for district operations
4 Yr, Term	No Candidate Filed		Question: Shall the District levi
HER SPECIAL DISTRIC			\$0.54 per \$1000 of assessed
alatin Hills Park & Recre			value each year for five years
Director Pos. 4	George F. Barnes		beginning 2003-2004 for
4 Yr. Term	John Griffiths		operations? This measure may cause property taxes to
117.13111	Bruce M. Pollock		increase more than three
Director Pos. 5	Joseph Blowers		percent.
4 Yr. Term	Chad Cromwell		<u>. </u>
- F1. 18IIII	Tourid Choulimetr		