

Voters' Pamphlet | May 21, 2002 Primary Election (Nonpartisan Candidates)

Dear Oregonian

As Oregon's Secretary of State, one of my most important goals is to make sure that every Oregonian has the opportunity to register and to vote. Your vote is your voice. Voting gives each individual the power to make decisions about who leads our state and what laws are passed - and I am working hard to provide every Oregonian with the information and inspiration they need to exercise their precious right to vote.

The Voters' Pamphlet is the most direct and complete source of information on candidates and issues in our state. I encourage you to use this document as a resource to help you make thoughtful, informed decisions as you vote. Remember: the ballot you cast in May will affect all of our lives and the future of our state.

The May 2002 election will be Oregon's second statewide primary conducted entirely by mail. Two years ago, a total of over 900,000 Oregonians cast ballots in the first vote-by-mail Primary. The high turnout during the 2000 Primary reversed a steady twenty-year decline in the number of Oregonians casting Primary Election ballots. In fact, it represented a 16 percent increase over the highest number of votes ever cast in a polling place Primary Election.

This year, I challenge Oregon to do even better. The nation is experiencing a disturbing decline in voter participation, particularly among young people. We stand the risk of losing a whole generation of voters. You have the power to guarantee that does not happen, and to change Oregon for the better.

- If you have never registered to vote, are at least 18 years old, and are a U.S. citizen, seize this opportunity to make your voice heard and help shape the future of our state.
- If you are registered to vote and have not voted recently, or are not excited about the choices available to you this election, remember that your vote is the best way to have an effect on who runs for office and what measures are put on ballots and enacted into law.

-
- If you regularly vote and will do so this election, please take the time to share with others the reasons you vote and encourage them to vote too.

I give you this challenge in the firm belief that WE, the people, ARE the government. The government is what we make of it. If we are not happy with the policies or priorities of those now making the decisions, we have the power and the responsibility to redirect government to match our needs. You have the power to change our government with your voice - and you have the power to change our world with your vote.

Sincerely,

Bill Bradbury
Secretary of State

P.S. You will notice that the ballot measures contained in this document are numbered 10, 11 and 13. This is not an error; the original Measure 12 was a legislative referral that was removed from the ballot at the request of the legislature and by order of the Marion County Circuit Court.

On the Cover:

*A Mountain goat (*Oreamnos americanus*) stands guard over its kid in the Wallowa Mountains of Eastern Oregon in this Oregon Department of Fish and Wildlife picture.*

Information

General

Your official 2002 Primary Election Voters' Pamphlet provides you with information about measures and candidates that will appear on your ballot. The pamphlet is divided into separate sections for measures and candidates. You can find page numbers for the beginning of each of these sections, as well as the alphabetical index of candidates, in the table of contents on this page.

Material in the measures section includes the state ballot title, estimate of financial impact, the complete text of the proposed measure, an impartial statement explaining the measure and any arguments filed by proponents and opponents of the measure.

The estimate of financial impact for each measure is prepared by a committee of state officials including the Secretary of State, the State Treasurer, the Director of the Oregon Department of Administrative Services and the Director of the Department of Revenue. The committee estimates only the direct impact on state and local governments.

The explanatory statement is an impartial statement explaining the measure. Each measure's explanatory statement is written by a committee of five members, including two proponents of the measure, two opponents of the measure and a fifth member appointed by the first four committee members, or, if they fail to agree on a fifth member, appointed by the Secretary of State. Explanatory statements can be appealed and may be changed by the Oregon Supreme Court.

Citizens or organizations may file arguments in favor of, or in opposition to, measures by purchasing space for \$500 or by submitting a petition signed by 1,000 voters. Arguments in favor of a measure appear first,

followed by arguments in opposition to the measure, and are printed in the order in which they are filed with the Secretary of State's office.

Additionally, the state measures were referred to Oregon voters by the Legislature and you will find a "Legislative Argument in Support" for each of these measures. Oregon law allows the Legislature to submit, at no cost, an argument in support of each measure it refers to the people.

In the candidate section, partisan candidates appear before nonpartisan candidates. Every two years, at the primary election, the order in which each major political party's candidates appear is rotated. All space is purchased; statements and photographs are submitted by the candidates or their designated agents. The information required by law--pertaining to occupation, occupational background, educational background and prior governmental experience--has been certified by each candidate.

Miscellaneous voting aids, including congressional and district maps, drop site locations and a complete list of the state measures and candidates, are also a part of the Voters' Pamphlet. In an effort not to duplicate the printing of information, some of these voting aids are not a part of the state Voters' Pamphlet, but instead are included in your county Voters' Pamphlet, if your county has produced a Voters' Pamphlet.

The Voters' Pamphlet has been compiled by the Secretary of State since 1903, when Oregon became one of the first states to provide for the printing and distribution of such a publication. One copy of the Voters' Pamphlet is mailed to every household in the state. Additional copies are available at the State Capitol, local post offices, courthouses and all county election offices.

RANDOM ALPHABET

While the candidates' statements appear in alphabetical order by their last name in this Voters' Pamphlet, you will notice that they appear in a different order on your ballot.

Pursuant to ORS 254.155, the Secretary of State is required to complete a random order of the letters of the alphabet to determine the order in which the names of candidates appear on the ballot.

The alphabet for the 2002 Primary Election is:

W, H, G, B, K, T, I, F, A, Z, D, O, U, N, M, E, J, C, V, S, R, Q, X, L, Y, P

WEBSITE

Most of the information contained in this Voters' Pamphlet is also available in the Online Voters' Guide on the World Wide Web at <http://www.sos.state.or.us/elections/may212002/may212002.htm>

ATTENTION:

The State of Oregon prints measure arguments and candidate statements as submitted by the author. The state *does not correct* punctuation, grammar, syntax errors or inaccurate information. The only changes made are attempts to correct spelling errors if the word as originally submitted is not in the dictionary.

YOUR VOTED BALLOT MUST BE RETURNED (POSTMARKS DO NOT COUNT) TO YOUR COUNTY ELECTIONS OFFICE BY ELECTION DAY, TUESDAY, MAY 21, 2002.

County Elections Offices are open on election day from 7 a.m. to 8 p.m.

Voting Information

VOTER REGISTRATION

Who May Register To Vote

You may register to vote for the May 21, 2002, Primary Election if:

1. You are a citizen of the United States;
2. You will be at least 18 years old by May 21, 2002; and
3. You are a resident of Oregon.

How To Register To Vote

To register to vote in the May 21, 2002, election, your completed voter registration card must be either:

- Postmarked by April 30, 2002;
- Delivered to a county elections office by April 30, 2002; or
- Delivered to any voter registration agency (e.g., DMV) by April 30, 2002.

If Your Name, Mailing Address or Political Party Affiliation Has Changed

If you are currently registered to vote in Oregon but your name, mailing address or party affiliation has changed since you last completed a voter registration card, complete a new voter registration card and mail it to your county elections office.

If Your Residence Address Has Changed

If you are currently registered to vote in Oregon but your residence address has changed since you last completed a voter registration card, complete a new voter registration card and mail it to your county elections office.

If you notify your county elections office of your change of residence address after April 30, 2002, you must request that a ballot be mailed to you or go to your county elections office to get your ballot.

Where to Obtain a Voter Registration Card

Voter registration cards can be obtained from the Secretary of State's Office, any county elections office, many state agencies, and most banks and post offices, and are also in some telephone books. It is also available on-line at the Secretary of State's web page at <http://www.sos.state.or.us/elections/other.info/vreg.htm>

VOTE BY MAIL

What is Vote by Mail?

Vote by Mail is a method of conducting elections. Instead of using traditional polling places where voters go

to cast ballots on election day, a ballot is automatically mailed to each registered voter. The ballot is then voted and returned to the county elections official to be counted.

When are the ballots mailed to the voters?

Ballots are mailed between the 18th and 14th days before the election.

As a voter, what do I have to do?

Your ballot packet will automatically be mailed to you. Inside the packet you will find the ballot, a secrecy envelope and a return envelope. Once you vote the ballot, place it in the secrecy envelope and seal it in the pre-addressed return envelope. Be sure you sign the return envelope on the appropriate line. After that just return the ballot either by mail or at a designated drop site.

What if I am uncomfortable voting my ballot at home?

Privacy booths are available for you to cast your ballot. There are privacy booths at your county elections office and there may be others at drop site locations elsewhere in your county. For further information, call your county elections official.

What if I make a mistake or need a new ballot?

If your ballot is lost, destroyed, damaged or you make a mistake in marking your ballot, you may call your county elections office and request a replacement ballot. One will be mailed to you as long as you request it by May 16. After that, you may pick it up at the elections office. If you have already mailed your original ballot before you realize you made a mistake, you have cast your vote and will not be eligible for a replacement ballot.

What if my ballot doesn't come?

If you are registered to vote and have not received your ballot within a week after they are mailed, call your county elections office. They will check that your voter registration is current. If it is, they will mail you a replacement ballot.

What if I have moved and have not updated my registration?

If you were registered to vote by April 30 but now have a different address, call your county elections office for instructions on how to update your registration and receive a ballot.

Do I have to return my ballot by mail?

You have the choice of mailing your ballot or returning it to any county elections office or any designated drop site in the state. The times and locations of drop sites are listed in the Voters' Pamphlet and are also available at your county elections office.

How much postage is required to mail the ballot back?

Your voted ballot can usually be returned using a single 34¢ stamp. In those instances where additional postage is necessary, it will be clearly indicated on the ballot materials.

When must the voted ballot be returned?

The voted ballot must be received in any county elections office or designated drop site by 8:00 p.m. on election night. Postmarks do not count!

How do I know if my ballot is received?

You can call your county elections office and ask if they received your ballot. A record is kept showing each voter whose ballot has been returned.

Can anyone find out how I've voted once I mail my ballot?

No. All ballots are separated from the return envelope before the ballots are inspected. This process ensures confidentiality.

What if I forget to sign the return envelope?

Generally, your elections office will either return it to you for signing or they will contact you, if possible, to come to the elections office to sign it. If the return envelope does not get signed before 8:00 p.m. on May 21, the ballot will not be counted.

Can the public watch the election process?

All steps of the process are open to observation by the public. Contact your county elections official to make arrangements.

When will election results be known?

Ballot counting cannot begin until election day. Initial results are released at 8:00 p.m. election night and will continue to be updated through election night until all ballots have been counted.

VOTERS WITH DISABILITIES

If you are unable to vote your ballot without assistance, because of a physical disability or because you are unable to read or write, contact your county elections official. They will provide two persons to assist you in voting. In order to assure the county receives your voted ballot by Election Day, contact your county elections office early to arrange for assistance. You may also select someone else of your own choice to assist you.

A cassette edition of the Voters' Pamphlet is available for Oregonians who cannot read standard print due to a visual or physical disability. To order a cassette of the Voters' Pamphlet, please contact Independent Living Resources at 503-232-7411.

Nonpartisan Candidates

COMMISSIONER OF THE BUREAU OF LABOR AND INDUSTRIES

DON FRAZIER | Nonpartisan

OCCUPATION: Executive / Industrial Trainer. President-CEO of Protocol, Inc. (an Oregon Corporation).

OCCUPATIONAL BACKGROUND: Construction Laborer (Local #296, Portland); Carpenter (Local #1388, Oregon City); Oregon Teaching Certificate (Vocational Education; Building Construction Technology, Expired); Teacher (Portland Public Schools: Madison-Marshall); Adjunct Instructor (Portland Community College); General Contractor; Auditor and Service Provider to the High-Tech Industry

EDUCATIONAL BACKGROUND: University of Arizona, B.A. in Psychology; Portland Community College, A.A. in Vocational Education. Also Attended: Biola University, Western Seminary, Oregon Graduate Institute

PRIOR GOVERNMENTAL EXPERIENCE: None

Don Frazier has a leadership and desire to bring to Oregon the ability to find creative solutions for developing and expanding jobs and businesses. Don has worked inside the trades, taught the trades, and has founded and developed an expanding small business based on working with both management and organized labor.

Don's great desire is to see these principles, developed in the world of work, be expanded so that other Oregonians may be able to implement their dreams and visions. To accomplish this, Don seeks to develop a strong relationship with the local communities, businesses and labor to increase true journeymen, solid family owned businesses and an environment for diverse large corporations.

Oregon's greatest resource is its people and our investment should be in developing our youth, stabilizing our infrastructure, and providing for our elderly in dignity.

This is why Don is willing to be elected as Labor Commissioner of Oregon.

(This information furnished by Donald S. Frazier.)

DAN GARDNER | Nonpartisan

OCCUPATION: State Representative; Electrician

OCCUPATIONAL BACKGROUND: State Representative (1997present); Electrician (22 years); Member, International Brotherhood of Electrical Workers.

EDUCATIONAL BACKGROUND: Graduate, National Joint Electrical Apprenticeship Program. Attended Mt. Hood and Portland Community Colleges.

PRIOR GOVERNMENTAL EXPERIENCE: House Minority Leader (1999-2001); Citizen's Budget Advisory Committees: Multnomah County Sheriff, Multnomah County Juvenile Justice.

**DAN GARDNER FOR LABOR COMMISSIONER:
MY JOB IS OREGON'S JOBS**

Shared Priorities

- Oregon's unemployment rate is the highest in the nation. As Labor Commissioner, I will focus on attracting new jobs to Oregon, helping local business expand, and keeping current jobs here.
- We can also expand educational opportunities: provide worker training, retraining and vocational education to give Oregonians the skills they need to compete in a global market.

On the Job for Oregon's Jobs

- My campaign has been a Job Tour of Oregon, because the best way to learn about the needs of Oregon's workers is to get into their shoes and work alongside them.
- I've processed fish in Astoria, visited Medford lumber mills, worked on assembly lines in Sandy and Eugene, helped at farms of all types: cranberry, grass seed, cattle and orchards; served in restaurants and taught in schools, and put together Oregon-made products, from computer chips to shoes.
- As Labor Commissioner, I will use what I've learned to balance the needs of employers to understand the law, and of employees to have it enforced fairly.

Bringing People Together

- I will bring together labor, business and government to promote innovative partnerships for good family wage jobs with a future and help our state grow.
- I am honored with the support of individuals and groups from across Oregon and across the political spectrum: Democrats, Independents and Republicans, businesses and labor unions. I will represent and bring together every sector of the economy and every part of the state as Oregon's next Labor Commissioner.

ENDORSERS INCLUDE:

Governor John Kitzhaber, M.D.
Oregon AFL-CIO
Oregon Business Association

(This information furnished by Committee to Elect Dan Gardner.)

PAVEL GOBERMAN | Nonpartisan

OCCUPATION: Owner/Instructor of "GET ENERGIZED!(tm)", a business helping people stay fit, prevent illness and aging. Producer of video and author of health and fitness book *GET ENERGIZED!* (503) 6 GET FIT, www.getenergized.com.

OCCUPATIONAL BACKGROUND: Machinist, Mechanic, Welder, Truck Driver, Beekeeper, Manager, Social Worker, Counselor. Received an award for good management. Left Russia 23 years ago for political reasons.

EDUCATIONAL BACKGROUND: BA+ Degree, University of Moscow, Russia. Attended a few US Colleges and Universities.

PRIOR GOVERNMENTAL EXPERIENCE: I'm honest, incorruptible. 2000 State Senate Nominee. Tank Army.

Dear Oregonians,

Thank all of you for trusting and voting for me. Politics and Corruption: most of us do not trust politicians. It is simple: if a candidate accepts contributions, he/she loses independence, and becomes a puppet in the hands of donors. But not me! I do not accept contributions, and as Commissioner of BOLI, I will enforce the law; I will be fair to workers and employers.

BOLI is corrupted and does not do its duty and obligations. Every year many thousands of families are hurt by violations of laws in the workplace. I promise to reduce complaints. I will improve the apprenticeship program, fair pay, reduce wasteful spending, and increase productivity. To avoid layoffs, I will negotiate between employers and workers.

Help yourself by not voting for those who advertise heavily; ignore the endorsements (why is someone thinking for you?). Vote for me and I will work for you. Our government needs "fresh, honest blood" to stop corruption.

Politics <=> Corruption <=> Crime <=> Endorsements <=> Media.

YOU, THE PEOPLE, ARE THE BOSS!

Do not donate to public TV or Radio until they sponsor Debates and Forums of candidates.

Volunteers to fight corruption needed.

(This information furnished by Pavel Goberman.)

VICTOR HOFFER | Nonpartisan

OCCUPATION: Attorney at Law; Paramedic.

OCCUPATIONAL BACKGROUND: Firefighter; Chaplain; Teacher; High School Mock Trial Coach; Senior member, Civil Air Patrol, U.S. Air Force Auxiliary.

EDUCATIONAL BACKGROUND: Juris Doctor, Northwestern School of Law of Lewis & Clark College; M.A., Assemblies of God Theological Seminary; B.A., Southern California College; other studies: National Fire Academy, Fuller Theological Seminary.

PRIOR GOVERNMENTAL EXPERIENCE: Mt. Angel City Councilor; Lt. Governor of Disability Rights, 12th Circuit, American Bar Association/Law Student Division; Vice-President, Oregon State Paramedic Association; Chair, Washington County Medical Advisory Board.

Green grassBlue benchesRed leaves

Victor Hoffer started his work career mowing lawns, painting park benches, and raking leaves. He has worked many jobs and understands what it means to work for a living. Victor worked as a teenager and believes teenagers should be able to find and hold full and part-time jobs.

Sweet strawberriesChoking smoke

Victor Hoffer has knelt in mud picking strawberries and crawled in house fires with a water charged fire hose. From the sweet smell of strawberries to the choking smell of smoke he has worked various jobs. Victor knows the needs of working people and the importance of education and apprenticeship programs.

Hot summer daysCold winter nights

Victor Hoffer worked the road crew while in college and works as a paramedic today. From shoveling hot asphalt on hot August days to working in the snow at auto accidents on cold December nights he believes that workers should be paid fairly and honestly. He will enforce wage and hour law.

You caught him

Victor Hoffer is admittedly a lawyer. Yes, an attorney. He lost a job due to a disability. He didn't like it and went to law school. He knows the law and will enforce state civil rights laws. He will protect the people of Oregon.

Commitment to Excellence

Victor Hoffer is committed to excellence. He will lead the Bureau of Labor and Industries in its mission of serving and protecting Oregonians.

(This information furnished by Victor Hoffer for Labor Commissioner.)

SUPERINTENDENT OF PUBLIC INSTRUCTION

STAN BUNN | Nonpartisan

OCCUPATION: Superintendent of Public Instruction

OCCUPATIONAL BACKGROUND: Adjunct professor, George Fox University; State Senator; small business owner

EDUCATIONAL BACKGROUND: Lafayette/Dayton schools; Willamette University, Economics, BA; Willamette University Law School, JD (cum laude)

PRIOR GOVERNMENTAL EXPERIENCE: Chair, Education Committee, Legislative Ways and Means; State Representative; Committees: Education, Health and Human Services, Agriculture and Natural Resources; Chair, Oregon Government Ethics Commission; Oregon Traffic Safety Commission; Coastal Salmon Restoration Task Force

COMMUNITY/PUBLIC SERVICE, OTHER: Municipal Judge; Police officer, US Capitol; Captain, US Army Reserve; Oregon National Guard; Member, United Methodist Church

EDUCATION AWARDS/RECOGNITION: Outstanding Service to Hearing Impaired Children (1987, Oregon School for the Deaf); President's Award for Outstanding Contribution to Oregon Schools (1991, Confederation of School Administrators); Outstanding Contribution to Oregon Community Colleges (1993, Howard Cherry Award); Recognition for Support of Oregon's Pre-Kindergarten Program (1995, Oregon Head Start Association); Education Citizen of the Year (2000, Oregon Education Association)

STAN BUNN'S LEADERSHIP IMPACTING EDUCATION:

Oregon **Reading Initiative** launched
Hundreds of educators trained annually at State Reading Summit
Oregon's **Report Card on schools** designed and put into use
Student dropout rate declined 16% over the past year
Worked for **class size reduction**
Student achievement and test scores continued to rise
Oregon students ranked in top 2 states on SAT tests
Encouraged local control of schools

STAN BUNN'S STATEMENT TO YOU: "I am a fifth generation Oregonian who grew up on the family farm near Dayton. I picked beans and berries and earned FFA's State Farmer Degree, learning to work hard. I have carried that heritage into my 25 years of public service. I'm grateful for the opportunity I've had to work for the improvement of our schools and the '**relentless pursuit of success for each student**' in Oregon over these past four years. Together, we are making a difference. I want to continue the work, and **I ask for your vote** for Superintendent of Public Instruction."

(This information furnished by Oregonians for Better Education.)

SUSAN CASTILLO | Nonpartisan

OCCUPATION: State Senator

OCCUPATIONAL BACKGROUND: Journalist, KVAL-TV, Eugene, 1982-1997. Oregon Public Broadcasting Radio, 1979-1982.

EDUCATIONAL BACKGROUND: B.A., Oregon State University

PRIOR GOVERNMENTAL EXPERIENCE: State Senator 1997-present. Senate Education and Senate Health and Human Services Committees; Governor's Advisory Committee on DUII; Oregon Commission on Hispanic Affairs; Advisory Committee on Agricultural Labor; Senate Transportation Committee.

COMMUNITY SERVICE: Birth to Three Board Member; Lane Business Education Compact; Oregon Environmental Council; U of O Art Museum Board.

Susan Castillo
Committed to Schools Leadership We Can Trust

Oregon needs a Superintendent with integrity and commitment to Oregon's public schools. Susan Castillo is the only candidate with a record of both.

Our Priorities. Focused Leadership.

As Vice Chair of the Senate Education Committee, Susan Castillo has fought for:

- Improving schools, providing quality education for all kids.
- Providing stable funding.
- Making sure that tax dollars go to the classroom, not to bureaucracy.
- High standards, high expectations for students and giving teachers and schools the tools to achieve them.
- Increased parental involvement.
- Reinforcing what is working, and changing what isn't.

As Oregon's education leader, Susan will:

- Be a resource for local schools, instead of a source of bureaucracy.
- Be an effective, statewide champion for all our public schools.

Endorsed by Those We Trust

Susan Castillo has won enthusiastic, statewide and bi-partisan support. Just some examples:

**American Federation of Teachers Oregon
Oregon School Boards Association
Oregon School Employees Association
Oregon State Council of Senior Citizens
Oregon Nurses Association
AFL-CIO Oregon**

Governor John Kitzhaber
U.S. Senator Ron Wyden
Congressman Peter DeFazio
Congressman David Wu
Neil Goldschmidt
Hamby
Former Governor Barbara Roberts
State Treasurer Randall Edwards
Dream Foundation*)

State Senator Lenn Hannon
State Rep. Janet Carlson
State Rep. Bob Jenson
Randy Papé (Eugene)
Former State Senator Jeanette
Bill Thorndike (Medford)
Ken Lewis (Co-Founder, I Have a

*Organizations for purposes of identification only

**SUSAN CASTILLO FOR
STATE SUPERINTENDENT OF PUBLIC INSTRUCTION**

(This information furnished by Susan Castillo for Superintendent of Public Instruction.)

ROB KREMER | Nonpartisan

OCCUPATION: President, Oregon Education Coalition; Executive Director, Oregon Public Charter School Service Center; Private Investor

OCCUPATIONAL BACKGROUND: Investment Banker; Small Business Owner; Administrator, Columbia Education Center; Adjunct Professor, PSU Graduate School of Business

EDUCATIONAL BACKGROUND: MBA & BA, Economics (Phi Beta Kappa, with Honors) University of Chicago; Willamette University; West Linn HS

PRIOR GOVERNMENTAL EXPERIENCE: Member, Oregon Charter School Task Force; Legislative Consultant on school issues, 1997, 1999 and 2001 sessions; Consultant on public school start-up issues in 18 school districts

Personal: Rob and Mary have two school-aged children: Jessica and Jeff

ROB KREMER
Fighting to Hold Schools Harmless From Budget Cuts

Kremer was the only statewide candidate to release a plan that balanced the budget without cutting schools. *The Oregonian* (1/14/02) said, "There is a model out there: Rob Kremer...has offered a specific budget-balancing plan that protects school funding...Kremer deserves credit."

ROB KREMER
Smaller, New, Innovative Public Schools That Get Results

"When I dropped out, I thought I'd never graduate from high school. But thanks to the public school that Rob helped develop, I'm getting a diploma and looking forward to college."
--Demetrius Rivers, Senior (Portland)

"I love my public school and my teachers. They taught me how to read. Thank you Rob Kremer."
--Rosalie Bigongiari, 2nd Grader at Village School (Eugene)

|

ROB KREMER
Cutting CIM Bureaucracy So More Money is Spent on the Kids

Parents, teachers and students believe the CIM wastes valuable school time and resources. Kremer will release students and teachers from the CIM and still hold schools accountable with rigorous testing standards.

ROB KREMER
Supports Local Control

"Finally, a Superintendent who believes in parents and teachers. Under his leadership, schools will deal with a lot less bureaucracy. That's why, as Crook/Deschutes ESD Chair, I'm joining school board members from Hillsboro to Grants Pass, Ontario to Astoria who endorse Rob Kremer."

--Scott Pillar

Too Many Supporters to List Them All...

Former Congressman BOB SMITH

Senator TOM HARTUNG

www.VoteForRob.com

(This information furnished by Your Kids, Your Schools.)

JUDGE OF THE SUPREME COURT - POSITION 1

THOMAS A. BALMER | Nonpartisan

OCCUPATION: Associate Justice, Oregon Supreme Court

OCCUPATIONAL BACKGROUND: Attorney in private practice; managing partner of law firm; Oregon Deputy Attorney General; U.S. Department of Justice trial attorney; maintenance painter; mailroom clerk

EDUCATIONAL BACKGROUND: Portland, Oregon Public Schools; B.A. with High Honors in Government, Oberlin College (1974); J.D., University of Chicago Law School (1977)

PRIOR GOVERNMENTAL EXPERIENCE: Deputy Attorney General, Oregon Department of Justice (1993-97); Trial Attorney, U.S. Department of Justice (1979-80)

**"Balmer's selection strengthens and broadens the court."
The Oregonian, October 5, 2001**

Retain Justice Tom Balmer on Oregon's Supreme Court

When Governor Kitzhaber appointed Tom Balmer to Oregon's Supreme Court, he chose a person with experience, integrity and deep roots in Oregon.

Experience

Judge Tom Balmer has hands-on experience in the public and private sector and in key areas the Supreme Court will be dealing with in coming years. He has tried jury cases, argued before the U.S. Supreme Court, advised individual and business clients on a wide variety of matters, and counseled elected and government leaders on constitutional and public law issues. As Deputy Attorney General, he argued criminal, election and constitutional law cases in Oregon and Federal courts. And Tom Balmer's reputation as a thoughtful scholar and a practical problem-solver is well known. Rarely has someone come to the Court with such broad, well-rounded experience and widespread respect.

**"...a welcome addition to the Oregon Supreme Court."
Bend Bulletin September 13, 2001**

Part of the Community

Tom Balmer can represent our communities on the Supreme Court because he is part of the community. He has served as a volunteer for Legal Aid, the Classroom Law Project, local arts and parks organizations, and the Goose Hollow Family Shelter.

Broad, Bi-Partisan Support

It is a mark of Tom Balmer's fairness and integrity that he has won support from across the political spectrum and from all parts of the legal profession.

**"Tom Balmer will be a great justice for Oregon."
Mark Hatfield and Neil Goldschmidt**

(This information furnished by Retain Supreme Court Justice Tom Balmer Committee.)

JUDGE OF THE COURT OF APPEALS - POSITION 1

DAVID J. HUNNICUTT | Nonpartisan

OCCUPATION: Corporate Counsel, Oregonians In Action

OCCUPATIONAL BACKGROUND: Private attorney; substitute teacher; warehouse worker.

EDUCATIONAL BACKGROUND: J.D., Northwestern School of Law, Lewis and Clark College (1992); B.S. magna cum laude, University of Oregon (1988).

PRIOR GOVERNMENTAL EXPERIENCE: Member, Multnomah County Charter Review Committee (1997-1998); Precinct Committee Person.

PUBLICATIONS:

Co-Author, *Land Use, 2001 Oregon Legislation Highlights*, (Oregon CLE 2001).

Co-Author, *Strategies for Bringing a Takings Claim*, Oregon Law Institute, Takings Litigation CLE, May 2000.

"Stepping Back From the Ledge - How the Oregon Supreme Court Can Step Back From the Constitutional Crisis They've Created," *Brainstorm NW Magazine*, December 2001.

"IOLTA Ripe For 5th Amendment Takings Challenge," *Inter Alia*, Oregon State Bar New Lawyers Division, Fall 1998.

PERSONAL: Married to Stephanie, four children. Third generation native Oregonian. Born in Umatilla, raised in St. Helens.

ENDORSEMENTS:

"Dave Hunnicutt is an exceptionally qualified candidate for the Oregon Court of Appeals. He has a tremendous understanding of the important role that the courts play in our society, but understands that the function of a judge is to interpret the law, not to make it."

Jim Huffman, Law School Dean

"Dave Hunnicutt has represented and defended Oregonians of every age and economic status in the trial courts and in the appellate courts. Those real life experiences are exactly what a judge needs."

Donald L. Kalberer, Senior Judge
Ted Abram, Former Circuit Court Judge

"I support Dave Hunnicutt's election to the Oregon Court of Appeals. His experience representing farmers, ranchers, timber owners and other rural Oregonians throughout the state, from Harney County to Jackson County, Union County to Columbia County, makes him well qualified to serve."

Former Congressman Bob Smith

"As the father of four young children, Dave Hunnicutt understands the importance of public safety, crime prevention, the rights of crime victims, and holding criminals accountable for their actions. He will be a fair, impartial and honest judge."

Steve Doell, President - Crime Victims United of Oregon

(This information furnished by David J. Hunnicutt.)

DAVID SCHUMAN | Nonpartisan

OCCUPATION: Judge, Oregon Court of Appeals

OCCUPATIONAL BACKGROUND: Judge; Deputy Attorney General of Oregon, 1997-2001; Professor and Associate Dean, University of Oregon Law School, 1987-1996; College Professor (Literature, Composition, Public Speaking), 1968-1981

EDUCATIONAL BACKGROUND: J.D., University of Oregon Law School; Ph.D., University of Chicago; B.A., Stanford University

PRIOR GOVERNMENTAL EXPERIENCE: Deputy Attorney General; Assistant Attorney General; Member, Judicial Conduct Committee of the Oregon Judicial Conference; Clerk, Oregon Supreme Court

COMMUNITY SERVICE: Youth sports coach; Oregon Humanities Center Advisory Board; Oregon Law-Related Education Project

PERSONAL: Judge Schuman and his wife of 33 years have two grown children.

"I renew the pledge I made when I joined the Court of Appeals: to make fair, clear, timely, well-reasoned decisions and never to forget that those decisions have real impact on people's lives." **Judge David Schuman**

As an Assistant Attorney General, David Schuman successfully prosecuted scores of criminal and civil appeals for the state.

As a UO Law School Professor, David Schuman earned a reputation as one of the country's leading experts on state constitutional law.

Selected by Attorney General Hardy Myers to serve as his Deputy, David Schuman was second-in-command at the Department of Justice, where he supervised over 200 lawyers and successfully represented the state in defending numerous laws.

INTEGRITY. INTELLIGENCE. ENERGY.

"David Schuman is a great judge. He is fair, hard-working, practical and clear-thinking. Please join me in voting for him." **John Kitzhaber, Governor**

"Judge Schuman adds to the Court of Appeals a truly brilliant mind, a work ethic second to none, and a deep devotion to the judicial calling." **Dave Frohnmyer, Former Attorney General**

"Judge Schuman has the qualities Oregonians want and deserve in a judge: integrity, intelligence, energy, and even-handed respect for those who appear before him." **Honorable Betty Roberts, Former Justice, Oregon Supreme Court**

"His intelligence and collegiality make Judge Schuman a highly valued and important member of our Court." **Honorable Mary Deits, Chief Judge, Oregon Court of Appeals**

(This information furnished by The Committee To Retain Judge David Schuman.)

JUDGE OF THE CIRCUIT COURT, 1ST DISTRICT, POSITION 8

JOSEPH M. CHARTER | Nonpartisan

OCCUPATION: Attorney/Mediator

OCCUPATIONAL BACKGROUND: Jackson County Pro Tem Judge; President, Jackson County Bar

EDUCATIONAL BACKGROUND: University of Michigan, University of California

PRIOR GOVERNMENTAL EXPERIENCE: Medford Planning Commission, School Budget Committee, and Charter Review Committee

PERSONAL: Age: 44; Children: Mimi, 11; Malia, 8

Judges are, first and foremost, public servants elected to serve the people. I have dedicated my professional life to helping people solve legal problems efficiently. As judge, that will continue as my top priority. For more efficient justice, my proposals are:

* Mandatory settlement conferences in civil cases to free up judges for criminal cases. In Jackson County, **three times** as many eviction cases and **twice** as many divorces, on a percentage basis, go to trial as statewide. In Klamath County, where settlement conferences are mandatory, less than one percent of civil cases go to trial. In Jackson County, the percentage is **three times** higher.

* Support mediation and families. Parents must put their children first, even if they divorce. Divorcing parents need communication skills to work cooperatively raising their children after divorce. I have successfully mediated divorce and small claims cases.

* Convicted criminals must be held accountable. Justice is due both to the accused and the accuser. Victims of crime have the right to be informed about criminal prosecution, sentencing and release; to be protected from offenders; and to recover restitution.

* All citizens deserve dignity and respect. Many people appear in court without lawyers. Citizens who cannot afford lawyers should not be disadvantaged. I care about people and will listen. Judges have the responsibility and authority to curb abusive lawsuits and tactics.

Judges must be independent, free from influence by special interests, and apply the laws fairly and consistently. I will apply the law as written and not substitute my personal views for the will of the people. Jackson County needs a judge with the recent trial experience that I will bring to the court.

For more information, go to www.JoeforJudge.com.

(This information furnished by Charter Campaign.)

JUDGE OF THE CIRCUIT COURT, 2ND DISTRICT, POSITION 4

DARRYL L. LARSON | Nonpartisan

OCCUPATION: Judge, Lane County Circuit Court

OCCUPATIONAL BACKGROUND: Circuit Court Judge; District Court Judge; Oregon Corrections Ombudsman; Assistant District Attorney; Cross-designated Special Assistant U.S. Attorney; Law Clerk for private law firm.

EDUCATIONAL BACKGROUND: University of Oregon, School of Law, J.D. (1971); University of South Dakota, B.A.(1968); Vermillion, South Dakota public schools.

PRIOR GOVERNMENTAL EXPERIENCE: District Court Judge; Circuit Court Judge; Assistant District Attorney; State Corrections Ombudsman; Governor's Advisory Board on Drugs and Violent Crime (Chair); Past Member, Board on Police Standards and Training; 1st Lieutenant, U.S. Army.

COMMUNITY SERVICE & PROFESSIONAL ACTIVITIES: State and local Bar Association committees; (Past) Board Member Birth To Three, Boy Scouts, Active 20/30 Club and Lane County Bar Association; Eugene Rotary Club; (Past) President of Oregon Circuit Judges Association; (Past) President Oregon Association of Drug Court Professionals; OJD committees; Gender Fairness Task Force, Judicial Review Committee, Court Consolidation Committee. Frequent lecturer at national, state and local meetings Drug Courts; Kidsport coach for soccer, baseball and basketball.

JUDGE LARSON IS EXPERIENCED

Nearly nineteen years as a trial lawyer and eleven years as a judge with experience in all types of cases including everything from capital murder to small claims cases.

Working to make the legal system more fair, accessible to the public and cost efficient.

JUDGE LARSON IS INNOVATIVE

Co-founded a national model program designed to successfully prosecute serious repeat offenders and founded the first interagency burglary team.

Helped create the Deferred Adjudication Program, Jail Arraignments, Small Claims Mediation and founded Lane County's Drug Court. The Drug Court Program has saved lives and families while reducing recidivism. Drug Court enables justice system to get better results for less money while freeing up jail space for more dangerous offenders.

JUDGE LARSON IS FIRM BUT FAIR

I believe that everyone is entitled to have their case heard in a patient, respectful manner. I pledge to do my very best to deserve the high public honor of serving as a Lane County Circuit Judge.

(This information furnished by Darryl L. Larson for Circuit Court Committee.)

JUDGE OF THE CIRCUIT COURT, 2ND DISTRICT, POSITION 12

TED CARP | Nonpartisan

OCCUPATION: Circuit Court Judge since 1998

OCCUPATIONAL BACKGROUND: Attorney 1971 - 1995; District Court Judge 1995 - 1998; Circuit Court Judge 1998 - present

EDUCATIONAL BACKGROUND: University of Oregon - 1 year in the Graduate Business School; University of Calif., Berkeley - J.D. (Law); University of Calif., Berkeley - M.A. (History); Washington University, St. Louis, Mo. - B.A. (History)

PRIOR GOVERNMENTAL EXPERIENCE: Military - Captain, U.S. Army Reserve; Council on Court Procedures

Community Activities:

Y.M.C.A. - Member of the Board of Directors

Big Brother/Big Sister Program in Lane County - Member of the Board and Past Chair

Legal Activities:

Oregon State Bar Procedures and Practice Committee

Judge Carp understands the law and is fair, impartial and courteous.

Judge Carp's years of experience as both a judge and a practicing attorney in Lane County qualify him for an additional term as Lane County Circuit Court Judge.

(This information furnished by Ted Carp.)

JUDGE OF THE CIRCUIT COURT, 3RD DISTRICT, POSITION 14

MARK ALLEN HESLINGA | Nonpartisan

OCCUPATION: Chief Deputy District Attorney, Polk County

OCCUPATIONAL BACKGROUND: Deputy District Attorney; Lawyer in Private Practice; Judicial Clerk, Marion County Circuit Court

EDUCATIONAL BACKGROUND: University of Iowa, J.D. with distinction, (1985), University of Iowa, B.A. (journalism, 1980)

PRIOR GOVERNMENTAL EXPERIENCE: Chief Deputy D.A. Polk County, 1999-present; Deputy D.A. Polk County, 1989-1999; Judicial Clerk, Marion County Circuit Court, 1985-1986.

Professional and Community Involvement: Polk Lawyers Association (Past President); Marion /Polk Legal Aid Board of Directors (Past President); Friends of Minto Brown, Save the Greenway.

Family: Married to Kathleen Casey for 14 years, daughter Anna, age 2.

As a trial Judge I will endeavor to be fair. I will draw upon my training and experience but also keep an open mind. I will wait to decide any issue until all sides have been a given fair opportunity to present the facts and argue the law. Ours is a nation of laws not men. Our courtrooms provide a forum for the peaceful resolution of disputes. In our courtrooms cases must be decided on the merits of the claims not on the status of the parties.

My grandfather was a policeman. My father became a lawyer in 1948 and is still practicing. I attended my first trial when I was ten years old. I tried my first case while still in law school. For the past 13 years I have worked as a prosecutor. I have been in Court virtually every day. I have worked with judges, attorneys, court staff, victims, police, probation officers, release officers, jailers, court reporters, juvenile counselors, special advocates, juries and the public; all the people who try so hard to give the people of Oregon a court system that is fair and efficient. I have learned from each of these contacts. I have the experience and ability to serve our community as a judge.

(This information furnished by Mark Allen Heslinga.)

CARL MYERS | Nonpartisan

OCCUPATION: Judge, Keizer Municipal Court; Attorney since 1975.

OCCUPATIONAL BACKGROUND: Judge Pro Tem, Marion County District Court; Legislative Consultant; Clerk, Lane County District Court; Survey Crew, Oregon State Highway Department; and Cannery Worker.

EDUCATIONAL BACKGROUND: University of Oregon, BA 1969; University of Oregon School of Law; Salem Schools; Keizer and Cummings Grade Schools.

PRIOR GOVERNMENTAL EXPERIENCE: Chair, Capitol Planning Commission; Oregon Revised Statutes Revision Committee, Oregon Legislature; Keizer Municipal Court Judge Pro Tem; and Board, Oregon Municipal Judges Association.

MILITARY SERVICE: U.S. Army, Honorable Discharge; VIETNAM WAR VETERAN

COMMUNITY ACTIVITIES: Campaign Director, YES FOR YOUR SCHOOLS; Board, Oregon Club of Salem-Keizer.

PERSONAL: Wife, Paulette Myers.

"CARL MYERS has superb experience, knowledge and integrity needed by a Circuit Court Judge. His fairness to all and his courtroom demeanor will serve this county well. I STRONGLY ENDORSE CARL MYERS FOR MARION COUNTY CIRCUIT COURT JUDGE."

Neil Lathen, Attorney

EXPERIENCED

Practiced law in Marion County for over 25 years.
Extensive trial experience as a lawyer and judge.
Helps resolve legal problems for all citizens.

"In the legislature, I have worked with Carl Myers and know him to be a man of integrity and character. HE WILL BE AN OUTSTANDING MARION COUNTY CIRCUIT COURT JUDGE."

Vic Backlund, Oregon State Representative

KNOWLEDGEABLE

Practiced civil and criminal law.
Consultant to Oregon State Bar.
Trains other lawyers, judges and court personnel.

"The May election will afford Marion County voters an opportunity to add an outstanding jurist to the Marion County Circuit Court. CARL MYERS' background, legal experience, character, and integrity make him uniquely qualified and the clear choice for our next Marion County Circuit Court Judge. I urge voters to join me in electing CARL MYERS."

Ken Hector, Mayor City of Silverton

DEDICATED

"I PLEDGE TO PROVIDE A COURT ACCESSIBLE TO EVERYONE WITH FAIRNESS AND DIGNITY FOR ALL."

Carl Myers

(This information furnished by Myers for Circuit Court Judge Committee.)

SUSAN M. TRIPP | Nonpartisan

OCCUPATION: Circuit Court Judge (Pro Tem)

OCCUPATIONAL BACKGROUND: Circuit Court Judge Pro Tem (1997-date) Having served Marion County and Linn County: Marion County District Attorney's Office (1993-1997); Linn County District Attorney's Office (1989-1992).

EDUCATIONAL BACKGROUND: JD George Mason Univ. School of Law; BA George Washington University.

PRIOR GOVERNMENTAL EXPERIENCE: Appointed by the Oregon Supreme Court as Circuit Court Judge Pro Tem (temp/full and part-time); Deputy District Attorney; Trial Panel Chair, Oregon State Bar Disciplinary Board; Statewide CASA Taskforce; Law Clerk, U.S. Attorney's Office, Eastern Dist. VA

Susan Tripp is endorsed by:
Crime Victim's Assistance Network
Woodburn Police Officers' Association
Keizer Police Association Stayton Police Officers' Assn.

**Oregon State Police Officers' Assoc.
Dale Penn, Marion County District Attorney
Jason Carlile, Linn County District Attorney
Marion, Polk, Yamhill Labor Council**

EXPERIENCE ON THE CIRCUIT COURT BENCH

"Susan Tripp is the only candidate with experience as a full-time Marion County Circuit Court Judge Pro Tem. With proven Circuit Court judicial experience and years of experience as a prosecutor, Susan has the knowledge, judgment, and commitment we need to protect our community."

Dale Penn, Marion County District Attorney

"Susan Tripp is an outstanding Circuit Court Judge Pro Tem. She is fair and firm. She listens and is respectful to all that come before her. I highly recommend her for this judicial position."

**Rick J. McCormick, Presiding Judge
Circuit Court Judge, 23rd Judicial District**

DEDICATED TO CHILDREN AND COMMUNITY

"As a judge, parent and community volunteer, Susan Tripp devotes her time and talents to forging a safer community, strengthening families, and improving the lives of children in our community."

Sue Harris Miller, former Salem Mayor

Community activities include: Children's baseball & soccer coach; Salem Interfaith Hosp. Network Board (Salem/Keizer church coalition housing homeless families); Teen Pregnancy Prevention Group; Co-President, Mary Leonard Law Society (supporting programs for women and children); Sumpter School volunteer. **Visit www.trippforjudge.org.**

(This information furnished by Committee to Elect Susan Tripp, Circuit Court Judge.)

JUDGE OF THE CIRCUIT COURT, 4TH DISTRICT, POSITION 1

AL BANNON | Nonpartisan

OCCUPATION: Attorney and mediator.

OCCUPATIONAL BACKGROUND: Attorney in private practice representing a broad range of clients, including individuals, businesses, plaintiffs and defendants; mediator and arbitrator for many years resolving lawsuits; he worked his way through college and law school in various jobs, including factory work.

EDUCATIONAL BACKGROUND: University of Notre Dame Law School, J.D., 1969; St. Joseph's University, A.B., 1966.

PRIOR GOVERNMENTAL EXPERIENCE: Law Clerk to Judge John F. Kilkenny, United States District Court of Oregon and the Ninth Circuit Court of Appeals (1969-1970).

FAMILY AND PERSONAL BACKGROUND: Al and Catherine, his wife, and their children have lived in Northeast Portland for 32 years.

AL BANNON: PRIVATE CITIZEN, OUTSTANDING PUBLIC LEADER

Al Bannon has served as president of Waverly Childrens' Home, Grant High School Parents' Club, Lincoln High School Dads' Club, and the Classroom Law Project. He has volunteered for the Senior Law Project, and the Albina Legal Clinic. Al coached soccer and basketball for eight years and now volunteers as a Court Appointed Special Advocate (CASA) for abused and neglected children.

AL BANNON: EXPERIENCE AND RESPECT Al Bannon has been a trial attorney for over 30 years with the highest rating in legal ability and ethics from Martindale-Hubbell. He has also been judged "most qualified" to serve as a judge by the Multnomah Bar Association in 1999, 2000, and 2001.

"Al Bannon's intelligence, experience and fairness qualify him well for the bench."

**JACOB TANZER, FORMER JUSTICE,
OREGON SUPREME COURT**

Al BANNON has a broad base of support from hundreds of citizens, lawyers and judges, including:

NEIL GOLDSCHMIDT, FORMER GOVERNOR

JACKIE DINGFELDER, State Representative, and

JAMES L. FRANCESCONI, City Commissioner

(This information furnished by Al Bannon for Circuit Judge Committee.)

KATHERINE TENNYSON | Nonpartisan

OCCUPATION: Attorney and Partner, Tennyson & Winemiller, practicing in domestic relations including child custody and parenting time, adoption and juvenile dependency and general civil litigation.

OCCUPATIONAL BACKGROUND: Attorney in private practice since 1984: 1987-present, Partner, Tennyson & Winemiller; Associate, Dahn & Morrison, 1984 to 1987; Adjunct Professor, teaching Business Law and Business Ethics, Marylhurst University, 2000-2001

EDUCATIONAL BACKGROUND: Lewis & Clark College, Northwestern School of Law, JD 1984; Duke University, BA 1981.

PRIOR GOVERNMENTAL EXPERIENCE: Chair, Oregon Government Standards and Practices Commission 1999-Present; Past Member, Children's Justice Act Task Force; Past Member, Oregon Adoption Services Task Force.

EXPERIENCED AND QUALIFIED

- 17 years practicing law in Oregon and Washington. Admitted to both Oregon and Washington Bars
- Chair, Multnomah Bar Association Court Liaison Committee
- Instructor at continuing legal education seminars for the Oregon State Bar, the Oregon Law Institute and the Oregon Criminal Defense Lawyers Association
- Member, Oregon State Bar Practice and Procedures Committee
- Member, Oregon Trial Lawyers, Oregon Women Lawyers, Oregon Gay and Lesbian Lawyers, Oregon Criminal Defense Lawyers and the National Association of Counsel for Children

INVOLVED AND CONCERNED

- Member, Girl Scouts, Columbia River Council Board of Directors
- Past member, Board of Directors, David's Harp, a community based day treatment program for mentally ill adults

RESPECTED

"Katherine Tennyson has such a strong sense of community values and civic duty. There's no doubt in my mind that she will set a new standard for fairness and integrity."

State Senator Kate Brown

"Katherine Tennyson is an experienced attorney of exemplary energy, integrity and dedication to her clients and to the highest standard of the legal profession."

Elizabeth Welch, Chief Judge of Family Court for Multnomah County

"My parents taught me we all have a duty to give back to our community. That's why I'm running for Circuit Court Judge. I will bring accountability and accessibility to the bench."

Katherine Tennyson

(This information furnished by Tennyson for Judge Committee.)

JUDGE OF THE CIRCUIT COURT, 4TH DISTRICT, POSITION 5

TERRY HANNON | Nonpartisan

OCCUPATION: Currently the night court Judge in east Multnomah County and investment consultant to Taft Hartley pension plans.

OCCUPATIONAL BACKGROUND: -10 years in private practice of law as a trial and business lawyer; -10 years as in house legal counsel for investment advisory firms; -Investment advisor and consultant

EDUCATIONAL BACKGROUND: -University of Oregon with Bachelor of Business Administration degree; -Northwestern School of Law of Lewis and Clark College with a Juris Doctor degree

PRIOR GOVERNMENTAL EXPERIENCE: -Chairman Parkrose School Board; -Justice of the Peace Tillamook County

**ELECT A PROVEN JUDICIAL OFFICER AS YOUR
MULTNOMAH COUNTY CIRCUIT COURT JUDGE
FOURTH JUDICIAL DISTRICT, POSITION 5**

CIVIC AND SOCIAL RELATIONSHIPS:

- Past President and member of Gresham Rotary
- Past President and member Gresham Chamber of Commerce
- Member of American Association of Retired Persons (AARP)

THE FOLLOWING INDIVIDUALS AND ORGANIZATIONS INDORSE TERRY HANNON:

-
- Representative Laurie Monnes Anderson
 - Mayor Charles Becker
 - Carpenters Local 247
 - Columbia Pacific Building Trades Council
 - Mayor Dave Fuller
 - IBEW Local 48
 - Joint Council of Teamsters 37
 - Terry Lenchitsky
 - Ollie Lund
 - Senator Rick Metsger
 - Zathoe McBeth
 - Gussie McRobert
 - John Minnis
 - Karen Minnis
 - NW Oregon Labor Council
 - Carol Neilson-Hood
 - Councilor Rod Park
 - Mary Zoe Petersen
 - Commissioner Lonnie Roberts
 - Mayor Paul Thalhofer
 - United Food & Commercial Workers 555
 - Mayor Roger Vonderharr

PLUS: If you or one of your family or friends were among the thousands of people who appeared in the east Multnomah County night court during the last year and found Terry Hannon, Judge Pro Tem, to be fair, impartial and helpful in resolving your problem; and if you think he is the type of person you want as your Judge, then now is your chance to elect Terry Hannon to the bench.

Paid for by the Terry Hannon Judge Committee

Recycle by giving to a friend

(This information furnished by Terry Hannon.)

LEWIS B. LAWRENCE | Nonpartisan

OCCUPATION: Full time Circuit Court Judge, pro tem, Multnomah County.

OCCUPATIONAL BACKGROUND: Full time Circuit Court Judge, pro tem, 1987 2002; Juvenile Hearings referee, part time, 1984 1987; District and Circuit Court Judge, part time, 1985 1987; Private practice, 1979 1987, handling criminal and civil matters and domestic relations. Adjunct instructor, Portland Community College, 1984 1986. Part time workers compensation hearings referee, 1985. Law Clerk, Judge Patrick Gilroy, Clackamas County, 1978.

EDUCATIONAL BACKGROUND: Lewis & Clark Law School, Juris Doctor, 1978. University of North Carolina (Chapel Hill), BA English and BA Zoology, 1973. Episcopal High School, Alexandria, Virginia, 1969.

PRIOR GOVERNMENTAL EXPERIENCE: Extensive civil and criminal trial experience as a Circuit and District Court Judge pro tem, and as a juvenile and workers compensation hearings referee. Special assignments have included Multnomah County STOP court, a nationally recognized pioneering judicially directed drug court, community court, mental health court (civil commitments), stalking court, DUII diversion court.

Fair, Firm, and Efficient For All Citizens involved in the Court System: Lewis Lawrence remains dedicated to individual attention to each and every case brought before him.

Committed to Court Outreach In Our Community: A strong commitment to judicial services, such as drug court and community court, which make a difference to the quality of life in our community.

A Proven, Experienced Judge For Our Community: Lewis Lawrence has handled all dockets in the court system, including sitting as temporary presiding judge of Multnomah County, and remains dedicated to ensuring equality and civil rights for all within the court system.

Working for Stable, Effective Courts: A strong, knowledgeable jurist capable of handling any and all court matters.

Endorsed by the following Multnomah County Circuit Court Judges: Michael McShane, Clifford L. Freeman, L. Linda Bergman, Douglas G. Beckman.

(This information furnished by Lewis B. Lawrence.)

CHRISTOPHER J. MARSHALL | Nonpartisan

OCCUPATION: Attorney, Mediator and Arbitrator

OCCUPATIONAL BACKGROUND: Lawyer for 17 years; mediator and arbitrator; construction company job site office manager; food service worker; youth camp instructor; and Parks and Recreation Department worker

EDUCATIONAL BACKGROUND: Willamette University College of Law, Salem, Oregon, J.D., 1985; Oregon State University, B.S. (with honors) Business Administration, 1981, B.S. (with honors) Psychology, 1981

PRIOR GOVERNMENTAL EXPERIENCE: Arbitrator for Multnomah, Clackamas and Washington County Circuit Courts; United States District Court Judicial Clerk; State of Oregon, Department of Justice Law Clerk; United States Court of Military Review Judicial Clerk; Multnomah County Arbitration Commission

CHRISTOPHER MARSHALL FOR JUDGE

Experienced. Respected. Committed to the Community.

Christopher Marshall Has The Experience To Make Him A Highly Effective Judge. For almost two decades he has worked extensively in the state and federal courts and as an attorney in private practice. He puts his wide ranging experience to work for many organizations:

- Oregon State Board of Bar Examiners, Chairperson
- Oregon State Bar Affirmative Action Committee
- Oregon State Bar Alternative Dispute Resolution Section, Chairperson
- Multnomah Bar Assoc. Professionalism Committee, Chairperson
- Multnomah Bar Assoc. Alternative Dispute Resolution Committee, Chairperson
- Multnomah Bar Assoc. Court Liaison Committee

Christopher Marshall Is Respected By And Is The Preferred Choice Of The Legal Community:

- Finished **first** of seventeen candidates in 2001 Oregon State Bar preference poll of candidates for Multnomah County Circuit Court Judge vacancy;
- Received **Most Qualified** rating from Multnomah Bar Assoc. Judicial Screening Committee; and
- Received 2001 Multnomah Bar Assoc. **Award of Merit** for Outstanding Service to the Legal Profession.

And Christopher Marshall Understands Our Community. He graduated from Oregon schools. Chris and his wife of 10 years, Pam, have three children. Some of Chris' community involvement includes:

- St. Andrew Legal Clinic
- Southeast Legal Clinic
- East Metro Assoc. of Realtors
- Portland Metropolitan Assoc. of Realtors
- Youth soccer and basketball coach

(This information furnished by Committee to Elect Christopher J. Marshall.)

JUDGE OF THE CIRCUIT COURT, 4TH DISTRICT, POSITION 13

MAUREEN MCKNIGHT | Nonpartisan

OCCUPATION: Circuit Court Judge

OCCUPATIONAL BACKGROUND: Circuit Court Judge pro tempore; Director of Multnomah County Legal Aid; Legal Services Attorney; Adjunct Professor of Law; Legal Consultant; Paralegal; Clerk/Typist

EDUCATIONAL BACKGROUND: B.A. summa cum laude, Loyola University of Los Angeles (1974); J.D., University of Oregon School of Law (1979)

PRIOR GOVERNMENTAL EXPERIENCE: Oregon Chief Justice's Family Law Advisory Committee; Governor's Domestic Violence Council; Oregon State Police's Violence Against Women Act Advisory Board; Oregon Family Law Legal Services Commission-staff; Oregon Dept. of Justice child support policy workgroups and legislative committees; Oregon Law Commission workgroups

KEEP JUDGE MAUREEN MCKNIGHT IN THE CIRCUIT COURT

The Governor's appointment of Maureen McKnight brought to the bench someone who has worked for more than two decades to make the court system fair and responsive to all Oregonians. Maureen has:

- Developed improved police response to victims of violence
- Worked with police, community advocates, judges, and lawyers to protect victims of violence and abuse, and to hold perpetrators accountable
- Represented hundreds of clients in Multnomah County courtrooms
- Helped make the courts and their procedures more understandable to people without attorneys

ENDORSED BY OREGON LEADERS

"Maureen understands the needs of victims of crime both in the criminal courts and the civil courts.

She is respected for her hard work, fairness, and intelligence by lawyers and judges throughout the state." Hardy Myers, Oregon Attorney General

"Maureen McKnight has worked hard to keep Oregon families and children safe. She is smart, compassionate, and fair." Senator Kate Brown

"Maureen has spent her entire career working with all segments of the community to improve access to our legal system for all Oregonians." Rep. Max Williams, Chair, Judiciary Committee, Oregon Legislature

(This information furnished by Retain Judge Maureen McKnight Committee.)

JUDGE OF THE CIRCUIT COURT, 4TH DISTRICT, POSITION 14

RICHARD C. BALDWIN | Nonpartisan

OCCUPATION: Judge, Multnomah County Circuit Court, (March 5, 2001 - present)

OCCUPATIONAL BACKGROUND: Director, Oregon Law Center (1995-2000); Director of Litigation, Multnomah County Legal Aid (1990-1995); Partner, Baldwin & Brischetto (1983-1990)

EDUCATIONAL BACKGROUND: Northwestern School of Law at Lewis & Clark College (J.D. 1975); San Jose State University (B.A. 1970)

PRIOR GOVERNMENTAL EXPERIENCE: Judge Pro Tem, Multnomah County Circuit Court (Domestic Relations, part time) (1986-1988)

Since my appointment last year, I have endeavored to treat everyone appearing in my court fairly and with respect. With my colleagues, I am deeply committed to the rule of law, an independent judiciary, and a high level of accountability to the public. Our court is a hardworking and productive court.

This year, I will assume responsibility for an Expanded Drug Court ("CLEAN Court"). This court expands our "STOP Court," one of the earliest and most successful drug courts in the country. These courts provide drug offenders with an opportunity to receive treatment for their addiction while providing the public with greater public safety. Our drug courts are only one example of how our court strives to be responsive to the needs of our community.

During my term, I will continue to work with others to make our justice system more culturally diverse. As a judge, I am committed to the ideal of a justice system "of the people, by the people, and for the people."

Thank you for your support.

(This information furnished by Richard C. Baldwin.)

JUDGE OF THE CIRCUIT COURT, 4TH DISTRICT, POSITION 19

MICHAEL J. MCSHANE | Nonpartisan

OCCUPATION: Judge, Multnomah County Circuit Court, Department 19

OCCUPATIONAL BACKGROUND: Circuit Court Judge Pro Tem, Multnomah County (1997-2001); Senior Attorney, Metropolitan Public Defender (1988-1997)

EDUCATIONAL BACKGROUND: Northwestern School of Law at Lewis and Clark College, J.D. (1988); Gonzaga University, B.A. (1983)

PRIOR GOVERNMENTAL EXPERIENCE: Hearings Referee in traffic, small claims, landlord-tenant, and criminal courts (1997-2001); Clark County Prosecutor's Office, Intern (1987)

JUDGE MCSHANE IS EXPERIENCED

Judge McShane has worked in the Justice System for nineteen years. As a trial lawyer, he litigated over a thousand cases before courts and juries. Judge McShane has experience both prosecuting and defending criminal cases. As a pro tem judge he presided over the county's busiest dockets in the traffic, small claim and criminal departments. Since his appointment to the Circuit Court by Governor Kitzhaber, he has demonstrated his ability to make tough decisions in complex civil and criminal cases.

JUDGE MCSHANE CARES ABOUT THE COMMUNITY

Judge McShane believes that judges should be involved in service to the community. He actively participates in many organizations that serve both the legal and local community, including the following:

- St. Francis Dining Hall, volunteer meal server
 - HIV Services Planning Council
 - Classroom Law Project
 - Dept. of Human Services, foster/ adoptive parent
 - Measure 11 awareness speaker at local schools
 - Multnomah Bar Association
 - OR Judicial Dept., Judicial Education Committee
 - Jesuit Volunteer Corps (served 1983-1984)
-

|

JUDGE MCSHANE LISTENS

Judge McShane listens to and cares about the victims, litigants, witnesses and jurors who appear in his courtroom.

"You [Judge McShane] clearly respected the human dignity of every person appearing before you. You truly exemplified compassionate justice in the best tradition of the old Jewish mandate that, as for the laws, we are meant to live by them, they are meant to uplift the human condition, not repress and distort it."

--Rabbi Ariel Stone-Halpern

(This information furnished by Committee to Retain Judge Michael McShane.)

JUDGE OF THE CIRCUIT COURT, 4TH DISTRICT, POSITION 24

JEAN KERR MAURER | Nonpartisan

OCCUPATION: Judge of the Circuit Court, Multnomah County, Department 24

OCCUPATIONAL BACKGROUND: Trial lawyer, 1974 through 1996. Trial Judge in Multnomah County since 1996. Adjunct Law School Professor from 1999 to present.

EDUCATIONAL BACKGROUND: University of California at Berkeley, B.A. 1971; Santa Clara Law School, J.D. 1974

PRIOR GOVERNMENTAL EXPERIENCE: Deputy District Attorney (Marion and Multnomah County) 1974-1979, and 1988-1996.

JUDGE MAURER IS EXPERIENCED AND HARD-WORKING

She was a prosecutor for more than 12 of her 21 years as a trial lawyer, handling hundreds of criminal cases on behalf of the victims of crime. While in private practice, she represented individuals accused of committing crimes, as well as handling the civil matters of people needing the services of an attorney. As a judge, she has presided over hundreds of cases.

JUDGE MAURER IS AN ACTIVE PARTICIPANT IN BAR ACTIVITIES

She is the President of the Gus Solomon Inn of Court, promoting professionalism among attorneys in the community, serves on bar committees and was a member of the Oregon State

Bar Gender Fairness Task Force. She also teaches as an Adjunct Professor at Northwestern School of Law, Lewis and Clark College.

JUDGE MAURER IS KNOWLEDGEABLE, FAIR, AND FIRM:

Judge Maurer's experience as a prosecutor, a lawyer in private practice representing clients, and a judge for the past six years, gives her an understanding of the problems people face on a daily basis. She is committed to promoting professionalism in the legal community, and to treating all persons who come before her fairly and with respect.

JUDGE MAURER IS INVOLVED IN THE COMMUNITY

Judge Maurer has lived in Oregon for 28 years. With her husband of 23 years and her two children, she has been actively involved in school activities as a speaker and coach for students in Mock Trial competitions. She regularly participates in Classroom Law Project activities which reach out to children in the community.

RETAIN JUDGE JEAN KERR MAURER

(This information furnished by Committee to Retain Judge Jean Kerr Maurer.)

JUDGE OF THE CIRCUIT COURT, 4TH DISTRICT, POSITION 30

HENRY KANTOR | Nonpartisan

OCCUPATION: Circuit Court Judge

OCCUPATIONAL BACKGROUND: Judge in Circuit Court (1998-present); District Court Judge (appointed 1994, elected to full term 1996); Attorney in Private Practice Admitted to all Oregon State and Federal Courts (1979) and to United States Supreme Court (1988).

EDUCATIONAL BACKGROUND: Advanced Evidence Course, National Judicial College (1995); Juris Doctor Degree, Northwestern School of Law of Lewis & Clark College (1979); Bachelor of Arts Degree, University of Pennsylvania (cum laude 1976).

PRIOR GOVERNMENTAL EXPERIENCE: Oregon Commission on Judicial Fitness and Disability (2001-present); Oregon State Bar House of Delegates (2000-01); Oregon Judicial Conference (1995-present); Oregon Council on Court Procedures (1987-93).

Personal: Portland resident since 1976; married to Jill Kantor (1982-present); daughters Natasha and Leslie Kantor.

Community Involvement: Regional Coordinator, Oregon High School Mock Trial Competition (1996-present); Speaker, Multnomah County DUII Community Advisory Board Victim's Panels (1995-present); Classroom Law Project Board of Directors (1997-2000); Northwestern School of Law Board of Alumni (1996-99); Frequent Judge of Mock Trials and Moot Court for Law School, College and High School Student Competitions; Frequent Continuing Legal Education Speaker and Author.

(This information furnished by Henry Kantor.)

JUDGE OF THE CIRCUIT COURT, 4TH DISTRICT, POSITION 33

MICHAEL S. LOY | Nonpartisan

OCCUPATION: Judge, Multnomah County Circuit Court

OCCUPATIONAL BACKGROUND: Judge; Deputy District Attorney; Hearings Officer; Juvenile Court Referee.

EDUCATIONAL BACKGROUND: Willamette University College of Law, Juris Doctor, 1976; Willamette University. B.S., 1973

PRIOR GOVERNMENTAL EXPERIENCE: Judge Pro Tem, Multnomah County Circuit and District Courts; Referee, Multnomah County Juvenile Court; Prosecutor, Multnomah County District Attorney's Office; Hearings Officer, Oregon Department of Revenue.

Personal: Judge Loy is a third generation Oregonian, born in Portland, Oregon on February 20, 1952. Judge Loy attended Jackson High School in Portland and Willamette University College of Law in Salem. Judge Loy and his wife, Bette, have two children.

JUDGE LOY IS EXPERIENCED AND WELL RESPECTED BY HIS COLLEAGUES

- **Judge Loy** is a former Deputy District Attorney for the Multnomah County District Attorney's Office where he prosecuted criminal offenders and assisted crime victims.
- **Judge Loy** was a Referee in Juvenile Court dealing directly with the complex challenges of juvenile offenders.

JUDGE LOY STANDS FOR INTEGRITY, HARD WORK AND TOUGH DECISION MAKING

-
- **Judge Loy** is ever conscious that public office is a position of public trust.
 - **Judge Loy** has the courage to make the right decisions.

JUDGE LOY IS COMMITTED TO HELPING FAMILIES AND PROTECTING CHILDREN

- **Judge Loy** has been protecting abused and neglected children since 1988.
- **Judge Loy** is currently assigned to Multnomah County's Family Court.

JUDGE LOY IS EXPERIENCED, RESPECTED, FAIR AND HARDWORKING

RETAIN JUDGE MICHAEL LOY

(This information furnished by Committee to Re-Elect Michael S. Loy.)

JUDGE OF THE CIRCUIT COURT, 4TH DISTRICT, POSITION 34

MICHAEL H. MARCUS | Nonpartisan

OCCUPATION: Judge in the Circuit Court (elected District Court Judge 1990, re-elected 1996)

OCCUPATIONAL BACKGROUND: District Judge pro tempore 1980-1990; Circuit Judge pro tempore 1983-1998; Law Clerk, California Supreme Court 1969-70; Legal Services attorney 1970-1990.

EDUCATIONAL BACKGROUND: AB, University of California, with honors 1966; JD, Boalt Hall, 1969, Law Review, Coif

PRIOR GOVERNMENTAL EXPERIENCE: Portland Housing Advisory Committee, 1981-1990; Oregon Judicial Conference: Chair, Technology in the Courts Committee since 2001; Chair, Criminal Law Committee 1999-2001; Council on Court Procedures 1993-2001.

Bar Admissions: Oregon 1974; US Supreme Court 1977; US Court Of Appeals (9th Circuit) 1970; US District Court (ND Cal 1970, D OR 1975); California 1970

Michael Marcus is "extremely bright and extremely capable . . . hearing and deciding some of the court's most complicated cases." (Governor's press release upon appointment 3/2/90). He has "a record of superior legal scholarship . . . applied to a career of making public institutions meet their responsibilities." (Editorial, *The Oregonian*, 4/7/82)

Judge Marcus strives to provide parties, witnesses, and jurors a fair and efficient hearing. Law officers can reach him nights and weekends to apply for search warrants. He hosts the Victims' Impact Panel to reduce DUII deaths. He promotes the right of victims to be heard at sentencing hearings. Judge Marcus advocates that we test criminal sentences by how well they prevent new crimes, and has promoted legislation, a judicial conference resolution, and state and local technology projects to make sentences better serve public safety. See <http://www.smartsentencing.com>. He supports mediation and arbitration to reduce the cost and improve the results of dispute resolution.

KEEP JUDGE MICHAEL MARCUS IN THE CIRCUIT COURT

- Hard working, competent, and dedicated to fairness
- Insists that public safety come first in sentencing criminals
- Strives to make Justice for All a reality

If you are not familiar with the courts, ask someone who is. Judge Michael Marcus deserves your vote.

(This information furnished by Re-Elect Judge Marcus Committee.)

JUDGE OF THE CIRCUIT COURT, 4TH DISTRICT, POSITION 36

JOHN A. WITTMAYER | Nonpartisan

OCCUPATION: Judge in the Circuit Court, Multnomah County, Department 36, 1999 to present.

OCCUPATIONAL BACKGROUND: Judge in the Circuit Court; District Court Judge; Lawyer in private practice; Deputy District Attorney; Trial Attorney, U.S. Dept. of Justice; Law Clerk; Deputy Sheriff.

EDUCATIONAL BACKGROUND: J.D., Northwestern School of Law of Lewis & Clark College, 1973; B.S., Portland State University, 1969; High School Diploma, Madison High School, Portland, 1965.

PRIOR GOVERNMENTAL EXPERIENCE: Circuit Judge and District Judge, Multnomah County, 1996 to date; Circuit Judge, Pro Tempore, Multnomah, Clackamas & Washington Counties, 1992-96; Arbitrator, Multnomah County Courts, 1984-96; Deputy District Attorney, Multnomah County, 1974-77; Trial Attorney, U.S. Department of Justice, Washington, D.C.,

1973-74; Law Clerk, United State Attorney's Office, Portland, 1971-72; Deputy Sheriff, Multnomah County, 1970; Army National Guard and Army Reserves, 1969 - 1975.

JUDGE WITTMAYER IS EXPERIENCED:

Judge Wittmayer has served as a full-time judge in Multnomah County since 1996. From 1996 to 1999 Judge Wittmayer served as a District Judge and a Circuit Judge, Pro Tempore. Since 1999 Judge Wittmayer has served as a Judge in the Circuit Court. Judge Wittmayer practiced law for 23 years before becoming a judge in 1996. He handled a wide variety of criminal and civil cases as a lawyer. Before going to law school Judge Wittmayer was a Multnomah County Deputy Sheriff.

JUDGE WITTMAYER IS HARD-WORKING:

Judge Wittmayer handles a full workload of criminal cases and complex civil litigation. He has also handled family law, juvenile law and probate cases. Judge Wittmayer has presided over more than 150 civil and criminal jury trials and over more than 100 family law, juvenile, civil and criminal non-jury trials since becoming a judge in 1996.

JUDGE WITTMAYER IS FAIR AND FIRM:

Judge Wittmayer expects criminal defendants to accept responsibility for their crimes, and fulfill their obligations to society and to their victims. Judge Wittmayer holds criminal defendants responsible for their criminal conduct.

(This information furnished by Re-elect Judge John A. Wittmayer Committee.)

JUDGE OF THE CIRCUIT COURT, 4TH DISTRICT, POSITION 38

MARC ABRAMS | Nonpartisan

OCCUPATION: Attorney.

OCCUPATIONAL BACKGROUND: Circuit and District Court Judge Pro Tem; Assistant Professor, University of Oregon; Director, Student Press Law Center.

EDUCATIONAL BACKGROUND: B.A., Wesleyan University; M.A., J.D., University of Michigan.

PRIOR GOVERNMENTAL EXPERIENCE: Vice Chair, Portland School Board; Chair, Multnomah Education Service District; President, Northwest District Association

MARC ABRAMS:

Experienced and Well Qualified

MARC ABRAMS: Practicing attorney for 20 years, representing workers and small businesses at the heart of our community. Volunteer for the Multnomah County DA trying drunk driving cases. Pro tem Judge in Circuit and District Courts and Tigard Municipal Court. Arbitrator for Multnomah, Clackamas and Washington Counties. **MARC** taught at University of Oregon and Lewis and Clark's Northwestern Law School. **MARC ABRAMS** has the highest possible rating from his peers for professionalism and ethics, and the experience to be a great trial judge.

A Commitment to Community

MARC ABRAMS: Neighborhood association president, Chair of the Multnomah ESD, and Vice Chair of the Portland School Board. **MARC** represents Multnomah County in the State Bar's House of Delegates. The **Portland Firefighters Association, Multnomah County Deputy Sheriffs Association** and **Gresham Police Chief Bernie Giusto** support **MARC** because he works for safe communities for our children, our seniors and our families. **MARC** is hard working, knowledgeable and fair-minded. His problem solving and leadership will be an asset on the bench.

Hard Working and Respected

A public official for nine years, **MARC ABRAMS** knows that public office is a position of trust. His leadership is why **Barbara Roberts, Secretary of State Bill Bradbury, Treasurer Randall Edwards; Senators Kate Brown, Ginny Burdick, Rick Metsger, Frank Shields; Representatives Jackie Dingfelder, Dan Gardner, Gary Hansen, Steve March, Jeff Merkley, Laurie Monnes Anderson, Mary Nolan, Charlie Ringo, Diane Rosenbaum; Commissioners Diane Linn, Serena Cruz, Lisa Naito, Lonnie Roberts and Maria Rojo de Steffey; Gresham Mayor Chuck Becker; Gussie McRobert; NW Oregon Labor Council, AFSCME 88, ATU 757, IBEW 48, UFCW 555** support **MARC**.

Please support MARC ABRAMS for Circuit Court

(This information furnished by Abrams for Judge Committee.)

MARILYN LITZENBERGER | Nonpartisan

OCCUPATION: Attorney/Partner, Bullivant Houser Bailey

OCCUPATIONAL BACKGROUND: Adjunct Professor - Lewis & Clark Law School; Pharmacist; forest products factory worker; retail employee; seasonal agricultural laborer

EDUCATIONAL BACKGROUND: Lewis & Clark Law School, J.D.; OSU College of Pharmacy; B.S.; University of Oregon

PRIOR GOVERNMENTAL EXPERIENCE: 9th Circuit Court of Appeals (Judicial Extern); Multnomah D.A.'s Office (Special Prosecutor); Oregon Board of Medical Examiners (Hearings Officer)

PERSONAL: 3rd Generation Oregonian. Married 20+ years. Two children attending Portland Public Schools.

"MOST QUALIFIED" TO SERVE

Designated "Most Qualified" of those "Highly Qualified" 2000-2001 Multnomah Bar Association Judicial Screening Committee

RESPECTED AND TRUSTED

We can trust Marilyn Litzenberger to serve all the citizens of Multnomah County fairly and justly. She has a well-earned reputation for treating others with respect and dignity.

Hon. Betty Roberts, Oregon Supreme Court Justice (Retired)

Marilyn Litzenberger is one of the rare attorneys widely respected by plaintiff and defense lawyers and by judges before whom she has appeared. Her professionalism, wisdom and ability to understand both sides' perspectives will make her an excellent judge.

Hon. Charles Crookham, Presiding Judge Multnomah County (Retired), Former Oregon Attorney General

Our elected judges should be experts in the law, fair in judgment and rigorous in their application of legal principles while maintaining integrity at all times. During the 15 years I have known Marilyn Litzenberger I have observed her demonstrate these attributes countless times. I wholeheartedly support her candidacy for judge.

Scott Dawson, Dean, School of Business, P.S.U.

Marilyn Litzenberger is dedicated to the fair administration of justice and the rule of law. She is committed to creating a courtroom environment that promotes equal justice for all citizens of Multnomah County.

Ed Harnden, Past President, Oregon State Bar

Courtroom experience, integrity and professionalism are essential for any Circuit Court Judge. Throughout her career, Marilyn Litzenberger has consistently demonstrated she has these attributes.

Jana Toran, Deputy General Counsel, Tri-Met

COMMUNITY INVOLVEMENT

Classroom Law Project
Portland Public Schools
Saturday Academy
Oregon Women Lawyers

(This information furnished by Litzenberger for Judge Committee.)

JUDGE OF THE CIRCUIT COURT, 9TH DISTRICT, POSITION 2

J. BURDETTE PRATT | Nonpartisan

OCCUPATION: Circuit Court Judge - Ninth Judicial District - Malheur County

OCCUPATIONAL BACKGROUND: 1998 - present, Circuit Court Judge - Malheur County; 1990 - 1998, District Court Judge - Malheur County; 1976 - 1990, Attorney in private practice - Nyssa; 1974 - 1976, Law Clerk and Legal Intern - Whitman County Prosecutors Office - Colfax, WA; Prior to 1974, Student and Laborer

EDUCATIONAL BACKGROUND: 1977 - present, Numerous Continuing Legal and Judicial Education Courses; 1973 - 1976, University of Idaho School of Law - Juris Doctorate Degree; 1971 - 1973, Boise State University - Bachelors of Business Administration Degree; 1969 - 1971, Eastern Oregon State College; 1956 - 1969, Adrian Public Schools - High School Diploma

PRIOR GOVERNMENTAL EXPERIENCE: Circuit Court Judge; District Court Judge; Presiding Judge - Ninth Judicial District; Criminal Law and Executive Committees of the Oregon Judicial Conference; Uniform Trial Court Rules Committee; President, Oregon District Judges Association; Nyssa School Board; Legal Intern and Law Clerk - Whitman County, WA, Prosecutors Office

Personal:

Born - Nyssa, Oregon - November 16, 1950

Married to Kathy Pratt

Six Children and Six Grandchildren

With the exception of the years spent at college, I have been a resident of Malheur County my entire life. I have been involved in community, service and religious organizations, particularly those involving youth, such as Little League Baseball and Football and the Boy Scouts of America. Recently, I have participated in the development of a Drug Court program that is proving successful in assisting non-violent offenders overcome their substance abuse problems. As a District and Circuit Court Judge for the past 11 years I have endeavored to work hard for the citizens of Malheur County and to apply the law fairly and honestly to each person and case that has come before me. It is my pledge that I will always do so.

(This information furnished by J. Burdette Pratt.)

JUDGE OF THE CIRCUIT COURT, 10TH DISTRICT, POSITION 2

KIPPY ROBERSON | Nonpartisan

OCCUPATION: Attorney

OCCUPATIONAL BACKGROUND: Attorney, 1997-current; legal clerk, 1996; ranch hand and/or construction worker, 1978-96.

EDUCATIONAL BACKGROUND: Juris Doctor, Vermont Law School, 1997; Bachelor of Science in Rangeland Resources, Oregon State University at Eastern Oregon State College, 1993; Oakland High School, Oakland, Oregon, 1978.

PRIOR GOVERNMENTAL EXPERIENCE: Part-time judicial clerk, 10th Judicial District for Oregon, 1995; Botanical surveys, USDA, 1992.

I am committed to preservation of proper legal process for all members of the State, whether they are persons alleged to have violated the law, or the person alleged to have been treated wrongly. The people of the State have a right to be heard by a Court that is fair and impartial, and to be informed of what options the legal process provides for them.

I was raised on my family's sheep ranch near Oakland, Oregon. After graduation from high school, I worked for several years in the building trades and on commercial cattle ranches. I continued to work those fields during college and law school. In 1988, I married my wife, Belinda, who is employed as an elementary teacher in La Grande. In 1989, at age 29, I enrolled

at Eastern Oregon University, in La Grande. I then went on to attend Vermont Law School, in central Vermont, and earned a Juris Doctor. I commenced legal practice in La Grande, Oregon, in the Fall of 1997, as an associate attorney and then became a partner in the firm of Ricker and Roberson in June of 2000. During my years of legal practice, I have worked in a wide variety of legal areas. My case load includes criminal defense, child dependency, juvenile delinquency, civil commitment cases, estate planning, real estate, domestic relations, probate, bankruptcy, personal injury, and employment law. I believe that the breadth of my life experiences in employment and education gives me the skills to make common sense, practical applications of the law to the controversies affecting the lives of our citizens.

(This information furnished by Kippy Roberson for Judge Committee.)

RUSS WEST | Nonpartisan

OCCUPATION: Union County District Attorney since 1985, Union County Counsel

OCCUPATIONAL BACKGROUND: Construction; oilfield work; smokejumper; lawyer, cattle ranching, private practice, 1983-1984.

EDUCATIONAL BACKGROUND: University of Colorado; University of Oregon Law School, J.D., 1980;

PRIOR GOVERNMENTAL EXPERIENCE: 1981-1982, Deputy D.A.; Union County D.A., 17 years, Special Assistant U.S. Attorney since 1995.

Russ West, 48, was born in Montana. During law school, he worked as a smokejumper in the summers and settled in La Grande and now lives on a ranch near Imbler with his wife and children.

He has a strong desire to continue the tradition of excellence on the bench for Union and Wallowa Counties. He will bring to the bench experience, fairness and proven dedication to public safety.

Russ West has over 17 years experience prosecuting all types of crimes from DUII to murder. Russ has been the president of the Oregon District Attorneys Association and has served as Union County Counsel for over 10 years handling part of its legal matters.

Russ' personal work in the community over a long period of time demonstrates the commitment he has to children and the community. His work with the La Grande Lions Club, the

Eastern Oregon Livestock Show and the Mt. Emily Safe Center, the area's child abuse assessment center, are examples of groups that have benefited..

"We depend as a county board on Russ' sound counsel" Commissioner Colleen MacLeod

"Russ has been a strong leader with law enforcement in Union County for 17 years. If public safety is your priority, Russ West is the clear choice for Circuit Judge," Sheriff Steve Oliver

"Throughout his career Russ has worked to ensure that the voices of crime victims are heard in the court room." Steve Doell, President Crime Victims United of Oregon

Russ is also supported by
Union police Chief Dean Muchow
Dayton Sibley
La Grande Police Association
OSP Officers Association, La Grande Chapter
Deputy John Campbell
Bill Ables, retired OSP sergeant

(This information furnished by Committee to elect Russ West Circuit Judge.)

JUDGE OF THE CIRCUIT COURT, 11TH DISTRICT, POSITION 7

JANMARIE DIELSCHNEIDER | Nonpartisan

OCCUPATION: Attorney and Community Volunteer

OCCUPATIONAL BACKGROUND: 13 Years Legal Experience; Deputy District Attorney Yamhill County (6/91-4/93); Deputy District Attorney Deschutes County (7/93-4/96); Special Recruitment Project Oregon Department of Administrative Services (8/97-11/97); Oregon State Court Appointed Special Advocate Program Coordinator (1/98-9/98); Oregon Employment Adjudicator (9/98-4/00); Professional Community Volunteer (7/96-Present). Member Oregon, Washington, and Federal Bars.

EDUCATIONAL BACKGROUND: Northwestern School of Law, J.D., 1988; Portland State University, B.S., 1984. Over 500 accumulated hours of continuing legal education; employment department law/policy/adjudication; State of Oregon Management Training and Effective Meeting/Presentations; Domestic Violence Casework; Prosecution and Treatment of Juvenile Offenders; Child Sexual Abuse and Neglect; Support Enforcement and Adoption Law; Mental

Commitment Procedures; Trial Advocacy; Court Connected Mediator for Domestic Relations, Victim-Offender, Landlord/Tenant, Small Claims.

PRIOR GOVERNMENTAL EXPERIENCE: Deschutes County Commission on Children and Families; Community Justice Advisory Group; Governor's Commission on Women; Past OSB House of Delegates Region 1, Past Chair OSB Uniform Criminal Jury Instruction Committee; Past Multi-Agency Child Abuse Team Member.

VOLUNTEER ACTIVITIES:

Board Member, United Senior Citizens of Bend; Quota of Central Oregon; Area Governor Central Oregon Toastmasters; Bend Women's Scholarship Fund; Teen Mentor; League of Women Voters; American Association of University Women; Network of Entrepreneurial Women; Volunteer Mediator; Proud Member of Bend, Redmond, La Pine, Sunriver and Sisters Chambers; Crime Victims Summit Steering Committee; Past Board Member, Central Oregon Battering and Rape Alliance; Past Chamber Ambassador; Leadership Bend Graduate.

SPECIAL RECOGNITION:

Oregon State Bar President's Award of Merit for Volunteer Law Related Services to the Public; Oregon Chapter, International Association of Personnel in Employment Security Community Service Award.

PERSONAL:

A lifelong Oregonian raised in Hood River and The Dalles, I worked my way through college and law school. I am happily married to Mark Kanitz and together own Kanitz Hardwood Floors.

JANMARIE CARES ABOUT VICTIMS

Committed to Community
Commitment to Justice

COMMITTED TO GIVING THE TAXPAYERS THE BIGGEST BANG FOR THEIR BUCK THROUGH HARD WORK AND DEDICATION!

(This information furnished by JanMarie Dielschneider.)

STEPHEN P. FORTE | Nonpartisan

OCCUPATION: Judge, Deschutes County Justice Court; Juvenile Referee/Judge of the Eleventh Judicial District

OCCUPATIONAL BACKGROUND: Judge of the Justice Court for Deschutes County, elected 2000; Juvenile Court Referee/Judge for Circuit Court, 1998 to present; Municipal Court Judge, 1991 to 1998; Circuit Court Judge, pro tem; Hearings Officer and Arbitrator for Circuit Court; Argued cases before the Oregon Court of Appeals; Instructor Real Estate Law COCC; Attorney private practice, Civil and Criminal Law, 19 years; Special investigator for the Oregon State Bar

EDUCATIONAL BACKGROUND: B.S., magna cum laude, Northern Illinois University; Juris Doctor, University of Idaho Law School; Judicial workshops

PRIOR GOVERNMENTAL EXPERIENCE: Municipal Court Judge; Circuit Court Judge, pro tem; Hearings Officer and Arbitrator for Eleventh Judicial District

COMMUNITY SERVICE: Chairperson Deschutes County Law Library Committee; past President of the Deschutes County Bar Association; Served on several non-profit Boards; Created a portion of the Peer Jury Project for youth, Judge for Peer Jury-1992 to 1998; Volunteer soccer coach; Volunteer baseball coach; high school ski race gate judge and race referee; presented free consultation and educational seminars to non-profit programs; donated legal services to non-profit corporations; provided free legal services to individuals unable to afford legal fees

FAMILY: Father of Paul and Michael; married 25 years to Karen; Deschutes County resident for 20 years

"Justice Forte is a person with integrity, honesty, and common sense. He has a profound devotion to judicial duty and judicial ethics. Forte's judicial experience and passion for fairness set him apart in this election."

**Judge Clarke C. Brown, Retired,
Third Judicial District of Oregon**

"I believe him qualified to serve as a Circuit Court Judge."

**Judge Walter I. Edmonds,
Oregon Court of Appeals**

"Justice Forte's integrity and experience make him the best choice for Circuit Court Judge."

**Judge Joseph J. Thalhoffer, Retired,
Eleventh Judicial District of Oregon**

www.forteforjudge.com

(This information furnished by Committee to Elect Stephen P. Forte Circuit Court Judge; John Harrigan, Treasurer.)

CARL W. (BILL) HOPP, JR. | Nonpartisan

OCCUPATION: Trial Attorney, Hopp & Paulson LLP; Circuit Court Judge, Pro Tem (part-time) 11 years in Deschutes, Crook and Jefferson Counties; Arbitrator, Arbitration Service of Portland

OCCUPATIONAL BACKGROUND: Attorney, general practice 26 continuous years in Deschutes County; Special Master, Court of Appeals; Instructor at Central Oregon Community College in Real Estate Law

EDUCATIONAL BACKGROUND: Northwestern School of Law of Lewis and Clark College, Juris Doctor; Vanderbilt University, Bachelor of Engineering, cum laude

PRIOR GOVERNMENTAL EXPERIENCE: Oregon State Bar Disciplinary Board (2001-present); Oregon State Bar Counsel Panel (1986-2000); Oregon State Bar Executive Board of Construction Law Panel (1995-1997); President, Deschutes County Bar Association (1997-1998); Member Deschutes County Arbitration Panel (1994-1995)

ADMITTED TO PRACTICE: All Oregon Courts; Federal District Court for the District of Oregon; Ninth Circuit Court of Appeals; U.S. Supreme Court

PERSONAL: Born in Oregon; Wife Vickie; children Kyle, Derek, and Michael; host parent to exchange students from Australia, France, Thailand and Brazil; Eagle Scout; Active community member; Bend Rotary Club Active Member and past President

Comments About CARL W. (BILL) HOPP, JR.

"Bill has the experience that makes him the best choice for Circuit Court Judge. He is a problem solver and decision-maker. He is hard working, innovative and efficient."

~Former State Senator, Neil Bryant~

"A very conscientious and competent lawyer, and a person qualified to serve as Circuit Court Judge."

~Judge Walter I. Edmonds, Oregon Court of Appeals~

"As an outstanding member of our community for many years, Bill has the experience, integrity, and temperament that will make him a very good Circuit Court Judge."

~Former Mayor of Bend, Ruth Burleigh~

"Bill has the intelligence, integrity, experience, and compassion necessary to fulfill the duties of Circuit Court Judge."

~Kevin Sawyer~

"I am dedicated to our community, and upholding the laws and protecting the rights, freedoms and safety of the citizens of Deschutes County."

~CARL W. (BILL) HOPP, JR., Candidate~

EXPERIENCE THAT COUNTS!

(This information furnished by Hopp for Circuit Court Judge Committee.)

JUDY STIEGLER | Nonpartisan

OCCUPATION: Program Director, Deschutes County Court Appointed Special Advocate (CASA) Program.

OCCUPATIONAL BACKGROUND: Judith F. Stiegler, Attorney, 1989-1996; Deschutes County Juvenile Court Referee, 1992-1994; Partner, MacRitchie, Petersen & Stiegler, Attorneys, 1987-1989; Instructor, Criminal Justice Program, Central Oregon Community College, 1987-1992; Partner, Dugan & Stiegler, Attorneys, 1983-1986; Associate, Clark & Clark, Attorneys, 1979-1982.

EDUCATIONAL BACKGROUND: Lewis & Clark College, Northwestern School of Law, Juris Doctor Degree, 1978; University of Oregon, Bachelor's of Science Degree in Political Science, 1975.

PRIOR GOVERNMENTAL EXPERIENCE: Current member and past chair, Oregon State Board of Education; Current member, Governor's Policy Planning Committee for the Oregon Children's Plan; Past member, Governor's Readiness to Learn Task Force; Past member and chair, Bend-La Pine School Board; Deschutes County Juvenile Court Referee; Past member and chair, Deschutes County Juvenile Services Commission.

As a lawyer in private practice and current Director for the CASA program, I am keenly aware of the impact courts can have on the quality of life in our communities. I have come to appreciate that this impact can be long lasting and life changing for the parties involved, particularly for our children. As judge, one must be mindful of this impact.

Though a judge must preserve the credibility of our courts by remaining fair and impartial in their decision-making, it is also important that a judge be a positive influence in their community. A judge at work within their community will bring respect for the office as well as the law. It will be important to me to continue my community involvement.

My husband, Mike Dugan and I have lived in Deschutes County for 23 years. We raised our children, Daniel and Molly, here. I look forward to the opportunity to continue contributing to the quality of life here, by serving in this position.

Those endorsing my candidacy include: Retired Sheriff, Darrell Davidson; Loismae Benson; Oran Teater; Jan Wick; Mary Ann Barnett; Randy Povey; Duane "Tony" Halbleib; Roy Silfven; Judy Duncan.

(This information furnished by Committee to elect Judy, Judge.)

JUDGE OF THE CIRCUIT COURT, 14TH DISTRICT, POSITION 3

WILLIAM MACKAY | Nonpartisan

OCCUPATION: Circuit Court Judge

OCCUPATIONAL BACKGROUND: District Court Judge; Deputy District Attorney for Josephine County; Attorney in private practice; Teacher for Josephine County Schools; United States Marine Corps; Manual Laborer.

EDUCATIONAL BACKGROUND: Willamette University, College of Law, JD., 1984; Southern Oregon State College, B.S., Education, 1970.

PRIOR GOVERNMENTAL EXPERIENCE: Josephine County School Board, 1985-87. Jackson County Selective Service Commission, 1970-71.

I was appointed District Judge in 1989, elected in 1990 and again in 1996. I have served as Circuit Judge Pro Tem until I became Circuit Judge in 1998. I have a strong belief in and respect for our system of justice. I have seen the judicial process working at its best. I have also experienced the frustration of its limitations. As a judge, I have maintained personal integrity and make rulings consistent with Oregon law, not bias or prejudice.

I am proud to have served as District Judge and proud to now be serving as Circuit Judge. Please consider my experience, impartiality and dedication when voting.

WILLIAM MACKAY

JUDGE MACKAY IS IMPARTIAL:

Listens to and considers each position.
Rules according to law not preference.
Treats everyone equally under the law.

JUDGE MACKAY IS DEDICATED:

Extra-judicial committee involvement for law library, case management, court security and the Criminal Management Work Group.

Served over 6 years on State Judicial Education Committee; involved in developing and implementing annual legal education and ethics programs for Oregon's circuit, District and Appellate Judges.

JUDGE MACKAY HAS EXPERIENCE:

Presides over more than 40 trials each year.

Trials lasting one day to six weeks or more, including personal injury; real estate; child custody; burglary; rape; robbery, and aggravated murder.

Makes rulings in more than 1,000 cases each year involving all aspects of civil and criminal law.

VOTE TO RETAIN JUDGE MACKAY

(This information furnished by William Mackay.)

JUDGE OF THE CIRCUIT COURT, 16TH DISTRICT, POSITION 5

ROBERT C. MILLIKAN | Nonpartisan

OCCUPATION: Circuit Court Judge, Douglas County

OCCUPATIONAL BACKGROUND: Practicing law since 1971 with the United States Air Force, District Attorney's Office, Public Defender's Office, and Private Practice.

EDUCATIONAL BACKGROUND: Willamette University, BA Economics, 1968. Willamette University Law School, J.D., 1971.

PRIOR GOVERNMENTAL EXPERIENCE: District Court, then Circuit Court Judge Since 1984. Presently, Presiding Judge of the 16th Judicial District (Douglas County).

Judge Millikan and wife, Marni, were married in 1968 and have lived in Roseburg since 1973. They have two daughters, Kim, 29, and Kerri, 26.

Judge Millikan has been active in the community. He has been involved with the Douglas County Juvenile Services Commission, Families United for Drug-Free Youth, and the Voice of Democracy Scholarship program. He has taught Criminal Justice courses at Umpqua Community College.

Presently Judge Millikan is President of the Oregon Association of Drug Court Professionals and serves as one of Oregon's two representatives to the National Association. Under his leadership, the Douglas County Drug Court was established in 1996. He still leads that program, one which reforms lives and saves families, and saves taxpayer money. He has been instrumental in establishing the new Juvenile Drug Court and expects to initiate a Family Dependency Drug Court within a year.

Judge Millikan, since 1984, has displayed his integrity, impartiality, and common sense. He has treated those who come before him with dignity and respect. In these times, when budgets and resources are shrinking, it is especially important to elect individuals like Judge Millikan who will continue to look for ways to provide full and fair justice.

RE-ELECT AN OUTSTANDING JUDGE.

RE-ELECT JUDGE ROBERT MILLIKAN

(This information furnished by Committee to Re-Elect Judge Millikan.)

JUDGE OF THE CIRCUIT COURT, 20TH DISTRICT, POSITION 14

LEON S. COLAS | Nonpartisan

OCCUPATION: Municipal Court Judge

OCCUPATIONAL BACKGROUND: Cornelius Municipal Court Judge (1997 to present); McMinnville Municipal Court Judge (1998 to 2001); Gaston Municipal Court Judge Pro-Tem (1992 to 1997); Attorney in private practice (1992 to 2001); Police Officer, City of Salem (1978 to 1988); Police Officer, City of Dallas (1977 to 1978); Veteran, United States Air Force, Honorable Discharge (1975).

EDUCATIONAL BACKGROUND: JD, University of Oregon School of Law (1992); BA, Oregon College of Education (1977).

PRIOR GOVERNMENTAL EXPERIENCE: Judge of the municipal courts of McMinnville and Cornelius; Pro-tem judge for the municipal court of Gaston.

Family: Wife Karen, son Marc.

Community Involvement: Senior Law Project, Forest Grove area; Youth Peer Court Judge, Washington and Yamhill County Youth Peer Courts; Youth Mock Court Advisor, Forest Grove H.S.; Past President, Ballard Towne (Forest Grove) Kiwanis Club; Forest Grove Little League T-Ball coach.

As a municipal court judge, I have worked hard to improve the quality of justice and the professionalism of the courts in which I have served. As an attorney I have fought for those who have become embroiled in the legal system. As a former police officer I know first-hand the destructiveness of criminals and the trauma of their victims. My broad background in the justice system will allow me to provide experienced, decisive and fair administration of justice in the circuit court.

- Leon S. Colas

(This information furnished by Leon Colas for Judge Committee.)

VINCENT A. DEGUC | Nonpartisan

OCCUPATION: Attorney

OCCUPATIONAL BACKGROUND: Attorney; Washington County Arbitrator and Reference Judge; Multnomah County Judge pro tem; College instructor.

EDUCATIONAL BACKGROUND: Northwestern School of Law, Lewis and Clark College, JD 1975; University of Notre Dame, BA, 1972.

PRIOR GOVERNMENTAL EXPERIENCE: Bankruptcy Trustee; Metropolitan Human Relations Commission; VISTA Attorney.

PERSONAL: Wife Beverly, librarian at Cedar Mill Community Library, 21-year residents of Cedar Hills. Two married daughters still living in Washington County.

STATEMENTS OF ENDORSEMENT "Vincent A. Deguc is clearly qualified to do the work of a circuit court judge. **Michael J. McElligott, Circuit Court Judge, Washington County**

"Vincent A. Deguc has the experience, common sense, and work ethic to be a valuable addition to the bench." **Timothy P. Alexander, Circuit Court Judge, Washington County**

JUDICIAL AND LEGAL EXPERIENCE

Pro tem judge, Multnomah County, 1982-1992.
Washington County arbitrator, 1986-present.

Twenty-six years representing Washington County clients in family, criminal, juvenile, bankruptcy, contract, landlord-tenant, probate, estate planning, business, debtor-creditor, and civil cases.

"Vincent believes in the system and works to keep our legal system representing the best interest of everyone." **Beth S. Deal, Oregon High School Biology Teacher of the Year 2000**

COMMUNITY INVOLVEMENT

Loaves and Fishes (Meals on Wheels) Board of Directors
Oregon HEAT Board of Directors
Merlo Station High School Student Mentor
Sunset High School Marching Band Classic Trophy Sponsor
Homes Association of Cedar Hills Board of Directors, President
Tualatin Hills Park & Recreation District Girls Basketball Coach
Westside Professional & Business Associates Board of Directors

"Vincent demonstrates his long-time commitment to Washington County in his volunteer and professional activities." **John Leeper, Washington County Commissioner**

"I know the people and challenges of Washington County. I have represented clients ranging from juvenile victims of abuse and neglect to defendants charged with complex Measure 11 crimes. My volunteer activities include working with seniors, families, and the needy in our community. **I would be honored to serve Washington County as your judge.**"

Vincent A. Deguc

Visit my website at www.vincentforjudge.com

(This information furnished by Vincent A. Deguc for Judge Committee.)

RICK KNAPP | Nonpartisan

OCCUPATION: Senior Deputy District Attorney, Washington County District Attorney's Office (1985present).

OCCUPATIONAL BACKGROUND: Senior Deputy District Attorney, Washington County District Attorney's Office; Attorney in private practice; Attorney with Public Defender Service Corporation.

EDUCATIONAL BACKGROUND: University of San Diego Law School, J.D. (1983); Lewis and Clark College, B.S. (1976); Wilson High School (1972).

PRIOR GOVERNMENTAL EXPERIENCE: Over 16 years as a Prosecutor with the Washington County District Attorney's Office.

RICK KNAPP COMMITTED TO WASHINGTON COUNTY

I take great pride in serving the people of Washington County. I am committed to keeping our neighborhoods safe and protecting the public. I have prosecuted hundreds of offenders who have committed crimes against the most vulnerable victims, children and the elderly. As your next new judge, I promise to continue to work hard, administer justice fairly and not forget that I was elected to serve the citizens of Washington County.

RICK KNAPP DEDICATED TO PUBLIC SERVICE

- Attorney General's Task Force on Elder Abuse
- Recognized for outstanding service in the advancement of criminal justice legislation by the Oregon District Attorneys Association (2001)
- Lead Prosecutor and Supervisor on elder abuse cases, Washington County District Attorney's Office
- Supervisor of Victims Assistance Unit, Washington County District Attorney's Office
- Local and school speaker on criminal justice issues

RICK KNAPP COMMUNITY LEADER

- Co-founder, Elder Safe Program, Washington County Sheriff's Office (2000present)
 - Co-founder, Washington County Elder Abuse Multidisciplinary Team (1999present)
 - Chair, Washington County Child Abuse Multidisciplinary Team and Child Fatality Review Committee (19951999)
 - Advisory Committee for Legal Secretary Program, Portland Community College (19951997)
 - Judge, Moot Court, Lewis & Clark Law School (19911995)
-

-
- Board of Directors, Rape Crisis Center (1991-1993)

RICK KNAPP ENDORSEMENTS

Bob Hermann, District Attorney, Washington County

Jim Spinden, Sheriff, Washington County

David G. Bishop, Chief of Police, Beaverton Police Dept.

Steve Doell, President, Crime Victims United of Oregon

Washington County Police Officers Association

Beaverton Police Association

(This information furnished by Committee to Elect Rick Knapp for Judge.)

KEVIN W. LUBY | Nonpartisan

OCCUPATION: Attorney

OCCUPATIONAL BACKGROUND: Private Law Practice, Portland, Tigard, Beaverton, 1984 - Present; Intern, Cass County (MI) Prosecutor's Office, 1982-84

EDUCATIONAL BACKGROUND: University of Notre Dame Law School, J.D., 1984; Regis College, B.S. (Business Administration), 1979

PRIOR GOVERNMENTAL EXPERIENCE: None

BACKGROUND: Born in Framingham, MA, Kevin moved to Oregon in 1984, with his wife Jane, after graduation from Notre Dame Law School. They have two children - Conner (age 13) and Moira (age 9), both of whom attend Tigard public schools.

COMMUNITY ACTIVITIES: Washington County Bar Association, Board of Directors (2000 - Present); Washington County and Multnomah County Arbitration Panels (1992-Present); Make-A-Wish Foundation of Oregon, Board of Directors (1994 -1999); High School Mock Trial Competition, Regional Coordinator (2001-2002); ASAP Treatment Center, Board of Directors (1991-1994); Beaverton Bike Task Force (2000); Recreational Outdoor and Indoor Soccer Coach-Tigard (1996 - Present)

KEVIN W. LUBY's Statement: The role of a judge in our society is vitally important. In addition to sentencing criminals, an effective judge must be able to provide a fair and impartial forum for the resolution of conflicts, both criminal and civil, and work to assist and protect our

Community. While our courts are currently dominated by criminal matters, it is important that our judiciary also be available to the Community for, and experienced in, resolving disputes between neighbors, businesses and families.

In my 17 years of practice, I have represented both plaintiffs and defendants in a wide range of litigation at both the trial and appellate court level. I also have extensive experience in transactional matters involving property, business mergers, contracts, and intellectual property.

I have developed the ability to listen and to make tough decisions; to be aggressive and practical; and to be principled and open-minded. I believe that I am the best candidate for this position because I have the best combination of intelligence, integrity, experience and practicality. I will serve our Community effectively and efficiently without sacrificing fairness.

(This information furnished by Kevin W. Luby.)

JUDGE OF THE CIRCUIT COURT, 22ND DISTRICT, POSITION 1

GEORGE W. NEILSON | Nonpartisan

OCCUPATION: Circuit Court Judge

OCCUPATIONAL BACKGROUND: Private lawyer 1973 to 1979, Law Office of Sumner Rodriguez and successor partnerships; State of Oregon Judge: District Court 1979 to 1990; Circuit Court 1990 to present

EDUCATIONAL BACKGROUND: University of Oregon, 1970 BS Accounting; 1973 JD Law School

PRIOR GOVERNMENTAL EXPERIENCE: None

Community Service:

Youth:

Sports coach 25 years

Past Chairman Madras Youth Baseball and Softball; Madras Youth Basketball

Central Oregon Boys and Girls Club

Past member Board of Governors; Central Jefferson Club Branch Advisory Committee Member and Past Chairman

Church:

St. Patrick's Catholic Church past member Parish Council, Finance and Building Committees

Community:

Lions Club member - past President(2)
Bean Foundation Board of Directors Chairman
HAABLA member

Awards:

Jefferson County Chamber

1990 Community Volunteer
2000 Public Servant of the Year

Boys and Girls Club Golden Man
Gideons Society Public Servant Award

I have been privileged to serve as a judge in Crook and Jefferson Counties since 1979. As the most experienced member of the local bench, the Chief Justice has appointed me as the Presiding Judge for our counties since 1990. In my leadership role and with my day-to-day judicial duties I have learned judges must serve their communities both in and out of the courtroom.

Inside the courtroom I believe judicial services must be fair, timely and governed by law. I believe criminals must be held accountable for their behavior. The new Jefferson County jail will enhance our ability to hold criminals accountable in both counties.

Outside the courtroom I have helped develop services and programs to address courtroom and community needs such as: work-crew for probationers, education and mediation for divorcing parents with children, mediation for small claims and community disputes, drug courts, peer court for juveniles, Kids First and Boys and Girls Club.

Your vote will assure my continued service as your judge in Crook and Jefferson Counties.

(This information furnished by Committee to Re-elect Judge George Neilson.)

JUDGE OF THE CIRCUIT COURT, 24TH DISTRICT, POSITION 1

BILL CRAMER, JR. | Nonpartisan

OCCUPATION: Circuit Court Judge

OCCUPATIONAL BACKGROUND: Attorney, law clerk, timber mill worker, surveyor USFS, logging, ranch work, retail sales, misc.

EDUCATIONAL BACKGROUND: Burns Schools 1-12; B.A. Harvard College 1978; J.D. University of Oregon Law School 1981.

PRIOR GOVERNMENTAL EXPERIENCE: Justice of the Peace, pro tem.; BLM Advisory Bd.; numerous school and law related commissions and committees.

FAMILY: Married to Robin (Anderson) 1980; Children: Ben, Dave, Joan and Elaine.

Dear friends and fellow citizens of Grant and Harney Counties. Thank you for the honor of serving as your Circuit Court Judge this past term. It has not always been easy. Many cases just aren't, but the position has been entrusted to me by you, and I have worked hard to hold that trust with integrity.

With a clear conscience I can say that I have done my best in each case decision and have kept my commitments to you. It is my goal to treat everyone with courtesy and respect.

Our district case loads have risen and we are in the top 25% of courts with busiest case loads per judge (on a weighted case load study basis). I believe this court has faced its challenges well and overcome them.

I have striven to keep my commitments to:

- decide cases impartially.
- remember that a judge is a public servant, should uphold individual rights, and fairly serve those who participate in the judicial process.
- work to be efficient with court resources.
- be informed on changes in the law that affect the court.
- work with local governments and agencies to maximize public safety.
- help optimize corrections and treatment programs for our youth and adults within available resources.

I will continue to do these things because I believe these are essential for justice and to be an effective judge. If you believe that I have served you well, I would appreciate your vote.

(This information furnished by Elect Bill Cramer Circuit Judge.)

JUDGE OF THE CIRCUIT COURT, 25TH DISTRICT, POSITION 3

JOHN W. HITCHCOCK | Nonpartisan

OCCUPATION: Circuit Court Judge, 25th Judicial District, Position 3.

OCCUPATIONAL BACKGROUND: Temporary District and Circuit Court Judge (1987-1990); attorney in private practice (1977-1990); Director, Yamhill County Legal Aid (1975-1977); attorney for Oregon House Committee on Environment and Energy (1975).

EDUCATIONAL BACKGROUND: BS, Business Administration, University of Oregon (1970); Juris Doctor, Hastings College of the Law, University of California (1974).

PRIOR GOVERNMENTAL EXPERIENCE: Member, Yamhill County Community Correction Advisory Committee and Local Public Safety Coordinating Council; member, Yamhill County Mental Health Advisory Board; chairman, Yamhill County Social Services Committee; chairman, Yamhill County Children and Youth Services Commission; member, Public Welfare Commission; member, Juvenile Services Commission; member, Governor's Advisory Council on Legal Aid; member, Uniform Trial Court Rules Committee.

PERSONAL: married thirty years; two grown children; 25 years Yamhill County resident.

Since 1990 I have held the office of Circuit Court Judge in Yamhill County. I want to take this opportunity to thank you for allowing me to serve in that position. Yamhill County continues to be one of the fastest growing counties in the state. Recognizing this growth Yamhill County will soon have an additional circuit court judge. In the face of this growth it remains important to me to resolve legal matters in a timely manner without undue delay. Consequently I favor continuing experimentation with and adoption of new and more efficient ways of handling legal disputes. Fortunately, Yamhill County has an outstanding judicial department which is dedicated to serving the public. I will continue to use my experience, legal training and common sense to dispense justice in a firm, considerate, and fair manner to all people who appear before me. Thank you for your support and I look forward to serving as your Circuit Court Judge for the next six years.

(This information furnished by John W. Hitchcock.)

JUDGE OF THE CIRCUIT COURT, 25TH DISTRICT, POSITION 4

WILLIAM C. (BILL) HOUSER | Nonpartisan

OCCUPATION: Attorney, Lawrence & Houser, P.C.; Yamhill County Juvenile Referee; Legislative Representative, OCDLA.

OCCUPATIONAL BACKGROUND: Circuit Judge Pro Tempore; Yamhill County Juvenile Referee; Yamhill County Deputy District Attorney; Attorney in Private Practice; Assistant Track Coach, George Fox College and Willamette University; Clerk, Houser Lumber Company.

EDUCATIONAL BACKGROUND: Willamette University, J.D. 1983; Willamette University, B.S. 1980; Newberg Public Schools

PRIOR GOVERNMENTAL EXPERIENCE: Deputy District Attorney; Circuit Court Judge Pro Tempore; Yamhill County Juvenile Referee.

COMMUNITY SERVICE: Born and raised in Yamhill County, Bill has been involved in Yamhill County civic service organizations and leadership in his church. Bill was chosen Newberg Kiwanian of the Year, coached McMinnville Youth Baseball and Yamhill-Carlton High School Mock Trial Team. He volunteers as a track meet official at Willamette University.

LEADERSHIP: Bill was honored by his peers by being elected president of the Yamhill County Bar Association; elected to the Board of Directors of the Yamhill County Defense Consortium; selected by the Oregon State Bar Board of Governors to serve on the Uniform Criminal Jury Instructions Committee; Elected to the Oregon State Bar House of Delegates by the lawyers of this district; Selected as a contributing writer to the Oregon State Bar Legislative Update and as a speaker at numerous professional conferences. Bill helped craft legislation during the 2001 legislative session.

THE CLEAR CHOICE: Bill is the **most qualified candidate** for the Yamhill County bench. He has experience in **both civil and criminal law**. He has been a **prosecutor and defender**. He has litigation experience in **family law** and has developed a practice in **elder law**. He has **over 18 years of experience** as a lawyer, juvenile referee, and Judge in Yamhill County.

"I am dedicated to making sure **justice is served** in Yamhill County and I will strive to find new ways to **save taxpayer money** and **improve the service** within our court system." Bill Houser

(This information furnished by Houser for Circuit Judge Committee.)

CAL TICHENOR | Nonpartisan

OCCUPATION: Senior Deputy District Attorney, Yamhill County

OCCUPATIONAL BACKGROUND: Yamhill County Deputy District Attorney since 1994; Chief Circuit Judge, U. S. Army's Fourth Judicial Circuit presiding over felony criminal trials with 30 years active duty as a military lawyer in the Army's Judge Advocate General's Corps; Medford City Police Officer; Communications Clerk, Oregon State Police; and other summer jobs.

EDUCATIONAL BACKGROUND: BS in Business Administration, University of Oregon (1961); Juris Doctor, University of Oregon Law School (1964); Defense Procurement Management Course (1966); Judge Advocate General's Graduate Course (Honor Graduate 1968); Command and General Staff College (1977); Army War College (1980); Trial Judges Course (1993).

PRIOR GOVERNMENTAL EXPERIENCE: Yamhill County prosecutor for major felony trials including capital murder. Retired full colonel after 30 years active duty serving as Chief Circuit Judge for Army's Fourth Judicial District; Special Prosecutor for Vietnam's My Lai Massacre trial; District Attorney equivalent for over 17 years; Administrative Law Judge, Army's Far East Board of Contract Appeals; Chief Negotiator, Criminal Law Section, US-Korean Status of Forces Agreement; Advised Department of Army Staff on administrative law and labor law; hearings officer for contractor disbarment and suspension proceedings; oversight for attorney ethics compliance; soldier's attorney for family law issues, and member of Oregon State Bar Local Professional Responsibility Committee.

DEDICATED: Outstanding conviction record in major felony criminal trials. Recognized by the Child Maltreatment Community on behalf of Oregon's abused and neglected children in 1999. Numerous military decorations. Served overseas in Vietnam, Germany, Korea, and Japan.

PERSONAL: Married to Sue (Holcomb) Tichenor for 41 years, three grown daughters, and 13 grand children. Youth group leader, football coach, adult Sunday school teacher, active in local church. **He is an outspoken proponent of personal accountability and responsibility.**

CAL brings 37 years of outstanding public service in all fields of the law to the Court. As your Circuit Court Judge, he will serve with absolute Honesty, Integrity, and Moral Courage!

(This information furnished by Committee to Elect Cal Tichenor for Circuit Judge.)

JIM WHITE | Nonpartisan

OCCUPATION: Attorney

OCCUPATIONAL BACKGROUND: US Army; Coach; Small Business Owner

EDUCATIONAL BACKGROUND: BA, Linfield College, 1982; JD, Northwestern School of Law, Lewis and Clark College, 1990.

PRIOR GOVERNMENTAL EXPERIENCE: Circuit Court Judge, pro tem; Juvenile Court Referee

Jim White has made his home in Yamhill County for 24 years. As an attorney he has been involved in civil litigation, juvenile law, criminal defense, immigration and family law. He has been a Juvenile Court Referee since 1996 and is also a Circuit Court Judge, pro tem, volunteering his time in an effort to relieve the crowded court docket and help speed up the court process for Yamhill County citizens. He is a past president of the Yamhill County Bar and serves on the Board of Directors of the Yamhill County Bar and the McMinnville Chamber of Commerce. He has offered legal service free of charge to Linfield College students throughout his legal career.

Jim White's work as a judge has reinforced his belief that more attention is needs to be addressed to the juvenile justice system. "Although the duties of the bench require a variety of obligations, I hope to focus my attention on juveniles who come before the court. Dealing with potential problems early improves the long term efficiency of the court system, cuts costs and gives young people a framework for guidance and accountability."

As Yamhill County continues to grow, the court system will have to adapt to increased workloads on limited budgets. Because of this, judges may be called upon to step outside more traditional duties to serve as an advocate for the court system, in order to insure an adequate and efficient level of service for all citizens.

"Yamhill County is my home. Serving its citizens as a circuit court judge is one of the greatest privileges I could hope to have."

(This information furnished by Jim White.)

DISTRICT ATTORNEY, BENTON COUNTY

STEVEN BLACK | Nonpartisan

OCCUPATION: Lawyer, (private practice).

OCCUPATIONAL BACKGROUND: Oregon Attorney, Corvallis since 1978; Part-time City-Court Prosecutor, (Corvallis, Philomath, Springfield); Captain, Army Corps of Engineers, Pilot; Company Commander; Battalion Staff Officer; Chairperson Linn/Benton ACLU BOD; Chairperson, Benton County Youth Shelter, Inc.; Benton County Library Foundation, BOD; Adjunct Professor, Oregon State University.

EDUCATIONAL BACKGROUND: South Eugene High School; University of Oregon, BS Political Science; University of Oregon Law School, Juris Doctor, (Associate Editor Law Review); Oregon State University, Post Baccalaureate studies, (sociology, criminology).

PRIOR GOVERNMENTAL EXPERIENCE: Officer, U.S. Army, Oregon National Guard, 1966-1976, (Vietnam veteran, twice awarded the Distinguished Flying Cross for heroism); Benton County Community Corrections Advisory Board; Commission on Children and Families, Sheltercare Task Force; Willamette Valley Juvenile Justice Council; City Hall Block Planning Committee. City Attorney, (Adair Village, Falls City, Oregon); Legislative Counsel, Federated States of Micronesia.

Steven Black's candidacy is endorsed by:

John C. Rich-Attorney;
Kara H. Daley-Attorney;
Clark Willes-Attorney;
Aileen Willes-Secretary;
Brett C. Jaspers-Attorney;
Nicholas Ortiz-Attorney;
Hilary Berkman-Attorney;
Robert Corl-Attorney;
Jeffrey A. Hale- Professor
Rod Terry-Designer;
Linda Terry-Teacher;
Ray Sanders-Investigator;
William B. Reeves-Doctor;
and many others.

As District Attorney, I will work to provide more real "justice" for less tax dollars. Budgets are cut statewide, it is incumbent on every office holder funded by tax payments, including the District Attorney's office, to provide maximum value in services for each tax dollar received.

As District Attorney, one of my goals will be to provide a high level of legal services, at a significantly lower funding level. In short, MORE JUSTICE FOR LESS MONEY! To accomplish this goal, I will reprioritize the cases pursued by the office.

As District Attorney, I will focus on:

Juvenile crime prevention;

Crimes against vulnerable victims;

Crimes of violence;

Felonies;

and Environmental crimes.

These crimes effect the quality of life of every person in our county and must be vigorously prosecuted.

(This information furnished by Committee to Elect Steven Black.)

SCOTT A. HEISER | Nonpartisan

OCCUPATION: 1999 present Benton County District Attorney

OCCUPATIONAL BACKGROUND: 1990 1999 Benton County Deputy District Attorney; 1987 1990 Associate Attorney with Tonkon Torp, a Portland Law Firm

EDUCATIONAL BACKGROUND: 1987 JD (Magna Cum Laude) Northwestern School of Law, Lewis and Clark College; 1984 BS In Economics (Magna Cum Laude) Oregon State University (completed Honors College Program); Alpha Lambda Delta (Honors Society); Selected Outstanding Senior In The College Of Liberal Arts

PRIOR GOVERNMENTAL EXPERIENCE: Three years, Benton County District Attorney; Nine years, Benton County Deputy District Attorney; Current Chair of the Willamette Criminal Justice Council and Local Public Safety Coordinating Council; Currently on Board of Directors, Oregon District Attorneys Association; Member of the U.S. Attorney's Hate Crime Task Force

RECORD AS A PROSECUTOR:

-
- Has the trust of law enforcement and is endorsed by **Oregon's Attorney General Hardy Myers** and **Benton County Sheriff Jim Swinyard**;
 - Firm but fair DA with over 12 years of experience as a prosecutor;
 - Leader of Benton County's Major Crimes Team;
 - Co-founder Benton County's Child Abuse Response Team;
 - Helped create Benton County's Drug Treatment Court for non-violent addicts;
 - Collects over \$245,000 per month on child support cases;
 - Instructor for Oregon Department of Justice and National District Attorneys Association

RECORD AS A COMMUNITY LEADER:

- Scott has earned the respect and support of **Jo Anne Trow, State Senator Cliff Trow** and **State Representative Kelley Wirth**;
- Scott runs an efficient, professional office and is endorsed by all three Benton County Commissioners (**Jay Dixon, Linda Modrell** and **Annabelle Jaramillo**);
- Board of Directors for the ABC House (child abuse assessment center serving victims from Linn and Benton Counties);
- Past Board member of the Heartland Humane Society;
- Member of the Greater Corvallis Rotary

PERSONAL INFORMATION:

Scott is 41 and married. He enjoys kayaking, sailing, and running. Scott has lived in Oregon all his life; he has lived in Corvallis for over 15 years. More information at: **www.scottheiser.com**

(This information furnished by Heiser for District Attorney (Jeanne Smith, Chair).)

DISTRICT ATTORNEY, CLATSOP COUNTY

JOSHUA MARQUIS | Nonpartisan

OCCUPATION: DISTRICT ATTORNEY, for Clatsop County; Appointed by governor in March 1994; Elected in November 1994, re-elected in May 1998

OCCUPATIONAL BACKGROUND: Chief Deputy District Attorney, Deschutes County, 1990-1994; Trial Attorney, Horton & Koenig, Eugene, OR 1989-1990; Deputy District Attorney, Lincoln County, 1985-1989 (Chief Deputy DA from 1988-1989); Special Assistant to the Attorney General, California Department of Justice, Los Angeles, California 1984-1985; Deputy District Attorney, Lane County, 1981-1984

EDUCATIONAL BACKGROUND: Juris Doctor, University of Oregon School of Law, 1980; Bachelor of Arts, University of Oregon, 1977

PRIOR GOVERNMENTAL EXPERIENCE: Special Assistant United States Attorney, 1991-1996; Clatsop County Public Safety Coordinating Council, 1995-present; Governor's Advisory Committee on Community Corrections, 1994-1996; Governors Advisory Committee on DUII, 1984-1988; Eugene Public Safety Advisory Committee, 1990

JOSH MARQUIS was appointed by the governor in March, 1994 and won a contested election in May of 1994 by a 3 to 1 margin. He was re-elected in May of 1998.

JOSH MARQUIS lives in Astoria with his wife, Cindy Price. They own a home and are involved in numerous community and cultural activities.

JOSH MARQUIS is recognized as a leader in his profession. In 2001 he was elected President of the Oregon District Attorneys Association. He has been twice named as Oregon's delegate to the Board of Directors of the National District Attorneys Association, where he currently serves as co-chair of the Committee on Policy, Ethics, and Services. He is a frequent commentator in the national print and broadcast media about the role of the prosecutor in the justice system.

JOSH MARQUIS has tried every homicide case that came to trial since he became District Attorney and won a conviction in each case in which the jury reached a verdict. His office has one of the lowest plea bargain rates in the state.

(This information furnished by Keep Josh Marquis District Attorney Committee.)

DISTRICT ATTORNEY, DESCHUTES COUNTY

MIKE DUGAN | Nonpartisan

OCCUPATION: District Attorney, Deschutes County;

OCCUPATIONAL BACKGROUND: District Attorney, Deschutes County 1987 to present; Private Attorney, Dugan and Stiegler Attorneys, 1983-1986; Deputy District Attorney, Deschutes County 1978-1982; Deputy District Attorney, Baker County, 1976-1978.

EDUCATIONAL BACKGROUND: University of Oregon, B.S. Political Science, 1973; Lewis and Clark College, Northwestern School of Law, Juris Doctor, 1976.

PRIOR GOVERNMENTAL EXPERIENCE: Land Use Hearings Officer and Administrative Law Judge, Deschutes County, 1983-1986; Deputy District Attorney Baker and Deschutes Counties; Executive Committee, Law Enforcement Data Systems; Executive Committee, Oregon District Attorneys Association; Chief Justice's Criminal Law Advisory Committee; past chair and current member of the Deschutes County Local Public Safety Coordinating Committee.

As a career prosecutor I believe that I can best serve the community through developing long-term relationships with law enforcement, city and county governments, and the citizens. As an active member and Past President of the Oregon District Attorneys Association, my office has benefited from the most up-to-date information as well as progressive ideas and programs. In the past four years I created the Safe Schools Alliance, established a domestic violence prosecution initiative, developed a property crimes task force, and just this year began a bad check enforcement program, which is free to our community. These are proven programs, which directly benefit our community.

I will continue to be aggressive in seeking training opportunities and obtaining scholarships for the 15 lawyers working in my office. I will continue to develop innovative programs to better serve our community.

Deschutes County is my home and I strive to protect the quality of life we all enjoy. I have been married to my wife Judy Stiegler for 23 years and we have two great kids, Daniel (a sophomore at the Merchant Marine Academy in Kings Point, New York) and Molly (a senior at Bend Senior High School). Judy and I have made this community our home since 1978.

(This information furnished by Committee to re-elect Mike Dugan, District Attorney.)

DISTRICT ATTORNEY, DOUGLAS COUNTY

JACK L. BANTA | Nonpartisan

OCCUPATION: Douglas County District Attorney, 1989 to present.

OCCUPATIONAL BACKGROUND: Deputy District Attorney for Douglas County; Private Practice of law; U.S. Army Reserve; mill employee.

EDUCATIONAL BACKGROUND: Graduate, Sweet Home High School, 1964; B.S. 1968, University of Oregon; Doctorate of Jurisprudence 1971, University of Oregon School of Law.

PRIOR GOVERNMENTAL EXPERIENCE: District Attorney of Douglas County; Deputy District Attorney for Douglas County.

FAMILY: Jack and Peggy Banta were married in 1967 and raised two children in Douglas County.

DISTRICT ATTORNEY JACK BANTA offers the people of Douglas County over 29 years of experience as an attorney. He is an experienced prosecutor. He began working in the Douglas County District Attorneys Office in 1972. In 1977 he entered into private law practice in Roseburg. In 1984 he returned to the Office and in 1987 was promoted to Chief Deputy. In 1989 he was appointed Douglas County District Attorney. In 1991 he began serving as your elected District Attorney.

JACK BANTA currently serves as Chairman of the Douglas County Public Safety Coordinating Council; he is a member of the Douglas County Juvenile Advisory Coalition. He is active in the Oregon District Attorneys Association and served as President in 2000.

JACK BANTA will continue to build upon the foundation and programs he has created since taking Office. The Douglas County District Attorneys Office now enjoys a positive state wide reputation for the level of services it provides, the expertise of its staff, and the high degree of coordination which exists between The Office and other local, state, and federal criminal justice agencies.

JACK BANTA firmly, efficiently and impartially enforces the law in Douglas County. The Office emphasizes quality prosecution services and accountability to the public.

It has been an honor to serve as your District Attorney, and with your support I look forward to serving another term.

INTEGRITY AND EXPERIENCE

RETAIN DISTRICT ATTORNEY JACK BANTA

(This information furnished by Jack L. Banta.)

DISTRICT ATTORNEY, SHERMAN COUNTY

TOM COATS | Nonpartisan

OCCUPATION: Attorney in private practice of law.

OCCUPATIONAL BACKGROUND: Farm laborer; infantryman; military police officer; Wheeler County District Attorney; and attorney in private practice.

EDUCATIONAL BACKGROUND: Graduated from: Wasco Grade School; Sherman High School; University of Oregon (BS); Infantry Officer's Candidate School, Ft. Benning, GA; University of Oregon Law School (JD); and University of Miami Law School (LLM).

PRIOR GOVERNMENTAL EXPERIENCE: Platoon leader and executive officer in US Army; District Attorney of Wheeler County.

I was raised on a farm east of Wasco where I learned the value of hard work. After college I enlisted in the Army as a private, and worked my way up to the rank of First Lieutenant. While stationed in South Korea I was second in command of a military police-security force of approximately 350 men. After law school I was appointed by Governor Tom McCall, then elected, Wheeler County District Attorney. After three years I left that position to acquire an advanced law degree at the University of Miami. Since then I have practiced law in The Dalles. Over the years I have dealt with a wide variety of legal issues, both civil and criminal. I have supported various non-profit organizations in Sherman County through donated legal services.

A district attorney has tremendous prosecutorial discretion, and advises county government on a wide variety of legal issues. I believe my life experiences, many years in the practice of law, and five years of law enforcement work have provided me with the knowledge, wisdom, and judgment to do a good job as Sherman County District Attorney. If elected, I pledge hard work, thoughtful judgment, common sense law enforcement, and availability at all times.

(This information furnished by Committee to Elect Tom Coats Sherman County District Attorney.)

TARA R. LAWRENCE | Nonpartisan

OCCUPATION: Attorney practicing civil and criminal law

OCCUPATIONAL BACKGROUND: Courtroom advocacy and litigation in both criminal and civil cases; Intern with Willamette Clinical Law Program, Salem; Law clerk for Oregon Legal Services, Oregon City; Air Force ROTC program counselor at the University of Portland.

EDUCATIONAL BACKGROUND: Willamette University School of Law, Juris Doctorate 1998; University of Portland, Bachelor of Arts Degree, major: psychology, minor: political science; Graduate of Sherman High School.

PRIOR GOVERNMENTAL EXPERIENCE: Intern for the State Capital, Policy, Research and Committee Services Department.

ACCOMPLISHMENTS AND CIVIC INVOLVEMENT:

Oregon Bar Association, Member
Mid-Columbia Bar Association, Treasurer
The Dalles Rotary, Club Service Chairperson
Sherman County Public Safety Board, Member

Trained as a victim's advocate by the Skamania County Women and Children's Shelter Program. Raised awareness and financial support for victims of domestic violence as the chairperson of the International Women's Committee of the University of Portland.

**TARA LAWRENCE:
COMMITTED TO SHERMAN COUNTY**

I promise to aggressively prosecute cases and work to further the interests of justice in Sherman County.

I am:

- **Prepared for long-term service**
- **Focused on keeping the community safe**
- **Determined to prosecute cases to the full extent of the law**
- **Motivated to be a team player with Sherman County's law enforcement, Justice Court and community leaders**

Please give me your vote for Sherman County District Attorney. In return, I promise my highest commitment to Sherman County.

"Tara Lawrence will be an energetic and committed force against crime. She is my choice for District Attorney."

- Brad Lohrey, Wasco

**VOTE FOR ENERGETIC
AND AGGRESSIVE PROSECUTION
ELECT TARA LAWRENCE SHERMAN COUNTY DISTRICT ATTORNEY**

(This information furnished by Committee to elect Tara Lawrence for District Attorney.)

DISTRICT ATTORNEY, TILLAMOOK COUNTY

WILLIAM (BILL) PORTER | Nonpartisan

OCCUPATION: District Attorney, Tillamook County.

OCCUPATIONAL BACKGROUND: District Attorney, 1995 to present; Deputy District Attorney, 1984-1995; Construction worker.

EDUCATIONAL BACKGROUND: University of Oregon School of Law, Juris Doctorate, 1983; Indiana University, Bachelor of Arts and Sciences, Phi Beta Kappa, 1980.

PRIOR GOVERNMENTAL EXPERIENCE: Appointed Deputy District Attorney, Tillamook County, 1984; Promoted to Chief Deputy District Attorney, 1986 to 1995; Elected District Attorney, Tillamook County, 1995 to present.

Experience, integrity, and commitment are the attributes most citizens want from their elected officials. Bill Porter has worked hard to prepare himself with those qualities. He has the experience, knowledge of the law, and administrative/leadership abilities citizens expect from their District Attorney.

As District Attorney, Bill Porter has made the District Attorney's office open and accessible to all law abiding citizens. Bill knows that the first step in creating new and innovative ways of dealing with our county's crime problems starts by listening carefully to what people have to say. He is diligent in his approach to criminal prosecution, and is effective in the administration of the office.

EXPERIENCE: Bill Porter started his career in public service over a decade ago. His effective and efficient work with the Tillamook County District Attorney's Office has earned him the respect and support of local law enforcement officials and citizens throughout the county.

COMMITMENT: Bill Porter is committed to seeing justice served in a prompt, fair, and efficient manner. He maintains a hard line on prosecution of criminals, particularly dangerous and repeat offenders, and will continue to seek punishments that fit the crime.

INTEGRITY: Bill Porter knows the importance of maintaining close contact with our community. He is a "hands on" kind of District Attorney who regularly handles part of the Office's case load. He is a person of honor and principle who treats all people with respect for their position and beliefs.

RE-ELECT BILL PORTER DISTRICT ATTORNEY

(This information furnished by Committee to Re-Elect Bill Porter District Attorney.)

DISTRICT ATTORNEY, WASHINGTON COUNTY

BOB HERMANN | Nonpartisan

OCCUPATION: Washington County District Attorney

OCCUPATIONAL BACKGROUND: Washington County District Attorney 1999-present; Chief Deputy District Attorney 1982-1999; Deputy District Attorney 1975-1982; worked through high school, college and law school as janitor, freight warehouseman, maintenance man, head resident, tutor, and scout camp counselor.

EDUCATIONAL BACKGROUND: Willamette College of Law, Salem JD 1974, Willamette University, Salem BA 1971; Wilson High School, Portland

PRIOR GOVERNMENTAL EXPERIENCE: Over 27 years as a prosecutor for the Washington County District Attorney's Office

BOB HERMANN IS EXPERIENCED AS A PROSECUTOR

Bob has tried hundreds of cases. He has specialized in Juvenile law, child support collection, both adult and child sexual assault cases, arson and fraud cases, and presently, murder cases. Bob has successfully prosecuted over two dozen murder cases in Washington County.

BOB HERMANN SERVES HIS COMMUNITY

Bob has served our community in many ways including:

- Present Board Member of the Make A Wish Foundation of Oregon
 - Present Member of the Board of Directors of the Oregon District Attorneys Association
-

-
- Board Member Rape Victim Advocates
 - Board Member and President of the Washington County Women's Shelter
 - Board Member and President of the Washington County Bar Association
 - Volunteer Coach for T-ball, girls rec. soccer and select basketball
 - Former Eagle Scout

BOB HERMANN SERVES HIS PROFESSION

During his years as a prosecutor Bob has taught, spoken, and lectured for numerous organizations and conferences, including schools, the Oregon District Attorneys Association, the Oregon Police Academy, the Oregon Juvenile Justice Conference, the NW Conference of Insurance Fraud, the NW Advanced Fire and Arson Investigator's Conference, the Oregon Municipal Judges, Expert Witnesses in the Courtroom Seminar, Elder Abuse Awareness and Victim's Rights Day, amongst others.

He has been a frequent instructor for local Washington County police agencies.

BOB IS TOUGH, FAIR AND HONEST.

RE-ELECT BOB HERMANN AS YOUR DISTRICT ATTORNEY

(This information furnished by Re-Elect Bob Hermann Washington County District Attorney Committee.)
