

Voters' Pamphlet | May 21, 2002 Primary Election (Republican 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.

Republican Candidates

UNITED STATES SENATOR

GORDON H. SMITH | Republican

OCCUPATION: United States Senator

OCCUPATIONAL BACKGROUND: Smith Frozen Foods

EDUCATIONAL BACKGROUND: Southwestern University, J.D.; Brigham Young University, B.S.

PRIOR GOVERNMENTAL EXPERIENCE: United States Senator, 1997-present; Oregon State Senator, 1993-January, 1997; President of the Oregon State Senate, 1995-1996

**U.S. Senator Gordon Smith
Leadership for a Stronger Economy and
Better Quality of Life**

From the silicon forest to the Douglas Fir forest to the family farm, Senator Gordon Smith is working to improve Oregon's economy and quality of life by reducing taxes on families, promoting more balanced natural resource policies, and providing better schools.

Providing Tax Relief

Senator Smith believes that Oregon families and small businesses should keep more of what they earn. In the Senate, he worked for passage of the President's tax cut package, which provided tax relief for over one million Oregonians; authored a tax depreciation measure that will help create jobs in Oregon's struggling high-tech industries and farms; and worked to expand tax-deferred education savings accounts that now help Oregonians meet rising tuition costs.

Protecting Oregon's Rural Communities

Gordon Smith knows firsthand that Oregon's economy depends on the careful stewardship of the land and sea. That's why he has worked in the Senate to reform many flawed and outdated regulations; worked to ensure that environmental protection is based on sound science, not political science; and promoted a common sense approach to federal forest management and sustainability for communities that rely on forests.

Improving Oregon Schools

Senator Smith believes that every child should have the opportunity to receive a world-class education. Over the years, he has worked to increase parental involvement and local control of education spending, and increase accountability for achieving academic standards. Moreover, the Senator has authored legislation that provides more resources for teacher quality and training, provides communities greater flexibility in following education programs, and helps schools reduce student drop-out rates.

**U.S. Senator Gordon Smith
Leadership for a Stronger Economy and
Better Quality of Life**

(This information furnished by Gordon Smith for U.S. Senate 2002, Inc.)

REPRESENTATIVE IN CONGRESS

1st District

JIM GREENFIELD | Republican

OCCUPATION: Radio Talk, KKG 1150 am, 3:00 - 5:00

OCCUPATIONAL BACKGROUND: Attorney; Businessman; Goldsmith Foundation Trustee; Selection Committee- Goldsmith Prize for Investigative Reporting, Harvard University

EDUCATIONAL BACKGROUND: B.A., Cornell-Government; J.D., University Pennsylvania Law School

PRIOR GOVERNMENTAL EXPERIENCE: None

"Politicians think they fix problems by creating bureaucracy and raising taxes. When's the last time you heard of politicians abolishing some agency which was obsolete and riddled with corruption? Government spends \$2 trillion per year, two-thirds of it on wasteful welfare state programs and giveaways not authorized by the Constitution. I challenge any politician to find one word in the Constitution which authorizes government to create this huge bureaucracy, corporate welfare, and wasteful giveaways. I'll balance the budget by abolishing programs not authorized by the Constitution. I won't spend \$1 to sustain this bureaucratic morass.

"Abolish the IRS. There's no place in a free country for an agency which inspires fear, snoops into private information, withholds money from paychecks, and forces them to waste days compiling records and filling out forms. I'll replace income tax with a small value added tax.

"I won't seek one nickel for pork. Instead I'll save money for Oregon taxpayers by fighting against Congressman who indulge in wasting taxpayer money in their districts for the purpose of buying re-election. Politicians who engage in pork barrel spending should be in prison, not in Congress.

"Terrorist " sleeper" cells are in our country. There's one way to prevent the next attack, which could involve nuclear weapons - and make Sept 11 look like child's play. Until our national emergency passes, remove terrorists from our midst. I'll introduce a bill requiring men under age 45, here less than 10 years, not American citizens, to leave from countries such as Saudi Arabia, Iraq, Iran, Afghanistan, & Palestine. After two years they could return. Visiting the U.S. is a privilege, not a right. We've every right to temporarily withdraw this privilege to prevent attack."

JIM GREENFIELD FOR CONGRESS

(This information furnished by Jim Greenfield for Congress.)

2nd District

GREG WALDEN | Republican

OCCUPATION: Congressman; President, Columbia Gorge Broadcasters, Inc.

OCCUPATIONAL BACKGROUND: Small business owner.

EDUCATIONAL BACKGROUND: Journalism degree, University of Oregon; Graduate, Hood River Valley High School.

PRIOR GOVERNMENTAL EXPERIENCE: State Senator and Representative; staff, U.S. Congress and Oregon Legislature.

Greg Walden...making a difference.

When the government denied water to Klamath Basin agriculture, Congressman Walden took up their cause and continues fighting for what's right.

"Give Greg Walden some extra credit. The Oregon 2nd District congressman has been a strong leader in the effort to get water for farmers on the Klamath Reclamation Project...Walden's been going the extra mile for his constituents." Klamath Falls *Herald & News* 05/04/01

Greg Walden...a father and husband who cares about quality education.

With a son in middle school, Greg and his wife know the importance of a quality education. He's supported additional resources in the classroom, more local control, and more accountability from our schools. He's worked hard to make college more affordable and provide record funding for student grants.

Greg Walden...a strong voice for a secure America.

Greg supports President Bush's call for a stronger defense, and better pay and training for our men and women in uniform. He's working to make sure the government keeps its commitment to our veterans.

"His actions on our behalf were instrumental in the return of medical benefits to the retirees of Oregon and to the 1.4 million eligible retirees nationwide." Len Gagne, CPO U.S. Navy (Ret), Medford.

Greg Walden...an experienced small business owner.

Too many Oregonians have lost their jobs. Greg understands our rural economy. For nearly 16 years, he and his wife have owned and operated a small business. He's supported tax relief and incentives to get the economy going again.

Greg Walden...understands our problems.

He's working hard to ensure affordable health care, energy and prescription drugs.

Greg Walden's kept our trust and earned our vote.

(This information furnished by Greg Walden.)

3rd District

SARAH SEALE | Republican

OCCUPATION: Private real estate investor, Artist; landscape paintings

OCCUPATIONAL BACKGROUND: President of Food Service Corporation for family-owned business. Associate- Head food service prep. for Nursing Home

EDUCATIONAL BACKGROUND: Bachelor's of Science degree: Portland State University; Associate's of Art degree: Clackamas Community College

PRIOR GOVERNMENTAL EXPERIENCE: None

Dear Neighbors,

Yes, I am new on the political scene. I am a patriotic mother of four. With children in public school; one child in Special Ed., I know first hand the system's successes and failures. I am facing the reality with many of you our schools are not improving with the same old recipe of throwing more money at the problem. It's time for restructuring our schools under the new programs of President Bush.

The old way of correcting the problems has failed. No matter how you dress up the classroom, or dance around the issue, the reality is: our schools are failing our citizens of tomorrow. I share the President's passion for early reading and believe that reading is the master key that opens the door to a child's education. It's time to get serious on this issue.

The Oregon job scene also plays a major factor in our educational system. Unless we can attract small and big business to Portland, and retain that business, we will not have stable funding for our schools. I will work hard to grow Oregon business and help create new jobs for working families.

I am also committed to promoting jobs as well as protecting the environment and our natural resources. I urge all of you to cherish Oregon's wildlife and natural resources. I believe the balance between jobs and natural resources can be achieved.

Best Wishes for a Safe and Successful future,
Sarah Seale

39 years young married for 18 years, energetic, and ready to work for you in Congress. Please Vote Seale for Congress: A Fresh New Answer to the Old Problems.

(This information furnished by Young Voters for Seale for Congress.)

4th District

LIZ VANLEEUVEN | Republican

OCCUPATION: Agriculture; Organization Volunteer

OCCUPATIONAL BACKGROUND: Small business owner/co-manager; Legislator; Teacher secondary and adult education; News reporter; Editor; Oregon State University Foreign Student Coordinator; various offices and responsibilities in organizations and churches.

EDUCATIONAL BACKGROUND: High School, Lakeview, Oregon; B.S. Oregon State College; Miscellaneous graduate classes.

PRIOR GOVERNMENTAL EXPERIENCE: 9 Term Oregon State Representative 1981-1999; Linn Soil and Water Conservation District Director; Vice-Chair South Santiam Watershed Management Area (SB1010) Local Advisory Committee; Linn County Commission on Children and Families; Benton, Lane, Lincoln and Linn Regional Strategies Board; Western States Legislative Forestry Task Force; Pacific NorthWest Economic Region Board; Numerous

Legislative Committees including Ways and Means; Governor Straub's Day Care Task Force; Linn Court Appointed Special Advocates; Mid-Willamette Valley Air Pollution Authority Advisory;

COMMUNITY INVOLVEMENT: American Agri-Women; Alliance For America; American Legion Auxiliary; AWANAS; Linn Extension Association; 4-H Clubs; Future Farmers of America; Peer Court; Court Appointed Special Advocates; Chambers of Commerce; Farm Bureau; Citizens For a Drug Free Oregon; Grange; OSU's Jackman Foundation; Sunday School and Bible School Teacher; Women for Timber; 3rd Force for Forestry; Oregon Women for Agriculture.

LIZ VanLEEuwEN in 18 years as State Representative for House District 37 is known for her commitment to her constituents and for helping them solve their personal problems with government agencies.

LIZ VanLEEuwEN is conservative, practical, hard working. She believes most decision making is done best at the local level. Liz is known for her honesty and integrity; and, for her unwillingness to "play politics". She feels that government should be the servant, not the master, of the people.

LIZ VanLEEuwEN always seeks to make wise and balanced use of all our resources: human, natural and monetary.

PLEASE VOTE LIZ VanLEEuwEN for CONGRESS!

(This information furnished by Liz VanLeeuwen for Congress committee.)

5th District

BRIAN J. BOQUIST | Republican

OCCUPATION: International businessman, rancher

OCCUPATIONAL BACKGROUND: Aviation, construction, dairy, forestry, military instructor

EDUCATIONAL BACKGROUND: MBA, Oregon State University; BS, Western Oregon State College; Tillamook High School

PRIOR GOVERNMENTAL EXPERIENCE: Lieutenant Colonel, Special Forces, US Army, Central and Perrydale School District Budget Committees

ORGANIZATIONS: Boy Scouts (Eagle), Veterans of Foreign Wars, American Legion, National Federation of Independent Businesses, Elks

FAMILY: Peggy, six children.

Character and real experience matters!

"I'm a constitutional republican. I believe in better education, smarter defense, affordable health care, respecting seniors, less government, local control, and life, liberty and the pursuit of happiness."

Brian says consolidate federal education programs, agencies, bureaucracy then mandate 95% of federal education dollars to classroom instruction under local control and accountability.

Brian is pro-defense and pro-veteran and is a veteran. Spend wisely not blindly ... that takes experience not flashy publicity.

Brian wants an economic stimulus package, permanent elimination of the death, marriage and capital gains taxes. Cut the IRS. Simpler is fairer!

Brian says save Oregon for our children not from our children. Federal bureaucrats have proven how not to tell the truth. It is time for Congress to prove "citizens" are the government.

Brian says honor seniors. No cuts. Provide flexible affordable prescription care. Safeguard their future while rebuilding ours!

Brian says prosecute criminals, enforce existing laws, and support the U.S. Constitution.

Brian supports parental notification.

"A strong economy in the future means supporting small businesses and families now. A smart defense means taking the fight to the terrorists not running away from Washington DC. A strong defense means supplying the troops in the field not funding pork barrel projects. Congress is not a choir, tough decisions take leadership. We must balance economic issues, defense spending, transportation, and education funding. I will use my 26 years of business, military, education, and international experience on five continents as a voice of leadership for positive change."

"I'm asking for your vote this election."

Visit www.boquist2002.com

(This information furnished by Brian J. Boquist.)

5th District

CRAIG L. SCHELSE | Republican

OCCUPATION: Businessman; Farmer; Homebuilder.

OCCUPATIONAL BACKGROUND: Agriculture; Construction; Fisheries; Manufacturing; Media.

EDUCATIONAL BACKGROUND: B.A., International Business/ Marketing, Oregon State; Graduate studies, Middle Tennessee State; currently pursuing a MPP, Regent University.

PRIOR GOVERNMENTAL EXPERIENCE: None.

"Willamette Values, Unwavering Commitment"

"My mission is to empower you, the people of the 5th District, so you can achieve the American Dream. My life experiences have taught me how to get from the impossible to the possible and how to turn from the doubtful to the hopeful. This is the spirit of leadership I propose - knowledgeable, decisive, and assertive- for a new Oregon."

Jobs and Economy: We must seek prosperity through balance, utilization and diversification; create jobs by encouraging business and industry; provide an even playing field for farmers through deregulation and trading opportunities while enforcing "fair trade."

Taxes: I support President Bush's tax reduction act and will oppose efforts to repeal it. The government should not keep your money in times of federal surplus. I support the President's stimulus plan. The additional targeted tax cuts are needed to promote economic recovery.

President Bush: Great leadership: character, integrity, vision and fortitude. Like him I will extol our values, provide vision, encourage unity, and strengthen our resolve to protect our nation and freedoms.

Defense: America is at war. I support additional funding for our military and intelligence services.

Education: I believe funding needs to be targeted at classrooms. I support smaller class sizes, increased funding of the "No Child Left Behind Act," giving teachers the tools needed to provide

a disciplined and focused environment, and standardized testing to measure our progress towards our educational goals.

Seniors: I will protect the Social Security benefits of seniors. Social Security funds must be spent on Social Security benefits, not government programs. I support a prescription drug benefit and strengthening Social Security.

2nd Amendment: I strongly support our Constitutional rights.

Vote Craig Schelske for Congress.

Endorsements and information:

www.Schelskeforcongress.com

(This information furnished by Craig Schelske for Congress.)

GOVERNOR

W. AMES CURTRIGHT | Republican

OCCUPATION: Retired; CEO, Oregon Research & Development Corp.; CEO, Ames Research Labs

OCCUPATIONAL BACKGROUND: Owner, Inventor, Snow Roof Systems; Farm Owner. Holds five Patents on moving Map technology. Former Science, Math and Physics Teacher, Vietnam Veteran, Navy; Bush and Float Plane Pilot.

EDUCATIONAL BACKGROUND: Benson Polytechnic High School, Portland; Graduated George Fox College, B.S., Pre-med; Attended Northwest Christian College, University of Oregon, Western Oregon State College, and Western States Chiropractic College

PRIOR GOVERNMENTAL EXPERIENCE: None

EVERY LAW WE PASS COSTS US A LITTLE MORE MONEY AND A LITTLE MORE FREEDOM.

LESS GOVERNMENT AND LESS TAXES

W. Ames Curtright will work to **downsize government**. When businesses cut back, our government must do the same. Oregon businesses are the heart of our economic engine and must

be encouraged to flourish. Thriving businesses hire more people. "Let's get government off the backs of our businesses. **Let's deregulate to stimulate business and create new jobs.**"

FORESTS / ENVIRONMENT

W. Ames, a scientist, will be "The Flying Governor". He will work to increase Oregon's watersheds, phase out clear-cutting on State and Federal forest lands and **restore our fish.** He will **fight global warming** through increased reforestation and old growth protection.

PRISON AND MENTAL HEALTH REFORM

W. Ames will increase treatment programs in mental health including schizophrenia and drug and alcohol addiction. Enough is enough. Prisons should be for violent offenders, not for those with mental health conditions.

EDUCATION

As a former teacher, will initiate and support legislation to allow teachers and educators more freedom to use discipline. He supports home schooling, and state and federal funding for private schools. He feels Morality and Ethics need to be taught at the three levels of education. He seeks **to create three new trade high schools** in Oregon. "Give kids a goal and we give them identity."

AGRICULTURE

As a farm owner, **W. Ames** is for tariffs on all foreign imports and substantial help for farmers on NAFTA and GATT issues.

(This information furnished by William Ames Curtright.)

KEVIN L. MANNIX | Republican

OCCUPATION: Small business owner and attorney.

OCCUPATIONAL BACKGROUND: Assistant Attorney General, Oregon; Assistant Attorney General, U. S. Territory of Guam; Administrative Law Judge; Circuit Court Judge, Pro-Tem; District Court Judge, Pro-Tem.

EDUCATIONAL BACKGROUND: Bachelor of Arts and Law Degrees, University of Virginia

PRIOR GOVERNMENTAL EXPERIENCE: State Representative; State Senator; Emergency Board; Joint Legislative Ways and Means Committee; House Judiciary, Labor and Rules Committees.

**KEVIN MANNIX
EXPERIENCED, PRINCIPLED LEADERSHIP
A CHAMPION FOR US**

- During more than a decade of legislative service (1989-1997, 1998-2001) Kevin Mannix earned a reputation as a consensus builder and a problem solver.
- The Salem *Statesman Journal* called Mannix "...remarkably effective" (12/15/96). *The Oregonian* praised Mannix's "analytical approach to governance" and said he was "one of Salem's more productive--and constructive--legislators" (1/19/97).
- As a member of the legislature's Ways and Means Committee, Kevin Mannix helped to draw up Oregon's budget. Doing this he dealt with every state agency large and small. He's the only Republican candidate with legislative experience.

**KEVIN MANNIX
WILL HOLD THE LINE ON TAXES**

- Kevin Mannix is the only candidate to sign a pledge not to increase taxes.
- Kevin Mannix passed the bill that put the income tax "kicker" in the constitution, keeping your refund safe from greedy special interests.
- Kevin Mannix received the 1999 "Friend of the Taxpayer" award from Citizens for a Sound Economy.

**KEVIN MANNIX
WILL LEAD OREGON TO ECONOMIC RECOVERY**

- Kevin Mannix will make Oregon a great place to do business by reducing state government regulations by 50%.
- Kevin Mannix will be a champion for existing businesses and be Oregon's top recruiter of new businesses to bring new family wage jobs to all of Oregon.
- Kevin Mannix supports deepening the Columbia River channel.

**KEVIN MANNIX
ENDORSED AND RESPECTED**

Oregon Council of Police Associations
Oregon School Employees Association
Oregon Right to Life
Confederated Tribes of the Grand Ronde Community of Oregon

On the Internet: www.mannixfororegon.org

(This information furnished by Mannix for Oregon.)

JACK ROBERTS | Republican

OCCUPATION: Oregon Labor Commissioner

OCCUPATIONAL BACKGROUND: Attorney, Lane County Commissioner

EDUCATIONAL BACKGROUND: LL.M. in Taxation, New York University School of Law, 1980; J.D., University of Oregon Law School, 1978; B.S., University of Oregon School of Journalism, 1975.

PRIOR GOVERNMENTAL EXPERIENCE: Lane County Commissioner 1989-1995;
Oregon Labor Commissioner 1995 present

JACK ROBERTS: LIMITED GOVERNMENT AND LOWER TAXES

Experienced Leadership Not Higher Taxes and Bigger Government

- Roberts will balance the state budget without new taxes or keeping over-collected income tax "kicker" refunds.
- During the past eight years, while the total state budget grew by 70%, Roberts limited spending in his agency to less than 1% a year.
- Roberts opposed keeping income tax refunds to grow government in 2001 and opposed Kitzhaber's \$244 million tax increase in 2002.

JACK ROBERTS: A STRONGER ECONOMY AND MORE JOBS

Governor Kitzhaber Proposed a Tax Increase Roberts Proposed an Economic Plan

Reduce Taxes, Control Spending

-
- Cut the state capital gains tax to 5% over 5 years; support and enforce a limit on state spending growth.

Reduce Regulations, Create Jobs

- Remove regulations that harm job creation; create tax incentives to keep and attract more jobs.

Balanced Use, Management of Natural Resources

- Fight for jobs and families whose livelihoods depend on the responsible use of natural resources: farming, ranching, timber and fisheries; defend hydro-electric dams.

JACK ROBERTS: A CONSERVATIVE LEADER WHO CAN WIN

- Roberts is the only candidate who has already won two statewide elections against tough Portland Democrats: in 1998 with 60% of the vote, winning all 36 Oregon counties and in 1994 by defeating a 16-year liberal Democrat incumbent.
- Roberts will defend 2nd amendment rights; support parental notification for abortion; protect property rights; appoint common sense judges.

Learn more: www.robertsforgovernor.com

(This information furnished by Jack Roberts for Governor.)

RON SAXTON | Republican

OCCUPATION: Business Attorney

OCCUPATIONAL BACKGROUND: Law/Business/Farming

EDUCATIONAL BACKGROUND: Albany, Oregon Public Schools; Willamette University, B.S.; University of Virginia Law School, J.D.

PRIOR GOVERNMENTAL EXPERIENCE: School Board

COMMUNITY SERVICE: SMART reading program; Little League baseball and youth basketball coach; church deacon; Coalition for School Funding Now!

"(Ron Saxton)...a person with those qualities I associate with another Oregonian that I admire greatly, Mark Hatfield a deep ethical sense and a huge storehouse of common sense." KATU News February 11, 2002

- Secretary of State George Shultz

RON SAXTON, PRIORITIZING SPENDING

"As governor, Ron Saxton will set priorities. He understands that government services must not grow faster than our ability to pay for them."

-Mark Jones, Mayor, Newport

RON SAXTON, ADVANCING EDUCATION

"Ron Saxton wants a great principal in every school and a great teacher in every classroom. He will find good teachers, train them, support them and move them out if necessary."

-Camille Hukari, Farmer, Hood River

RON SAXTON, HANDLING BUDGETS

"Ron Saxton has experience that goes beyond government to a real understanding of our challenges. He knows there should not be a government program for every problem."

-Neil Bryant, former State Senator, Bend

RON SAXTON, CREATING JOBS

"As governor, Ron Saxton will lead the state to develop a reputation where businesses take root and grow to create jobs in Oregon."

-Bill McCormick, Business Owner, Portland

RON SAXTON, MANAGING RESOURCES

"Ron Saxton will be the governor who returns Oregon's natural resource businesses to their place as leaders in the global economy."

-Todd Kellstrom, Mayor, Klamath Falls

RON SAXTON, BUILDING ONE OREGON

"Ron has a foot in both Oregons. He'll be an effective governor because he understands the challenges of small town Oregon and downtown Portland."

- Congressman Bob Smith, Medford

"I ask for your vote so that I can lead government to finally understand there's a time to help, and a time to get out of the way."

-Ron Saxton

ELECT RON SAXTON!

www.saxtonforgovernor.org

(This information furnished by Friends of Ron Saxton.)

ROGER WEIDNER | Republican

OCCUPATION: State Director---THE CONSTITUTIONAL DEFENDERS; Vice President--OREGON JUDICIAL WATCH

OCCUPATIONAL BACKGROUND: Portland City Fireman; Multnomah County Deputy District Attorney; Private Practice of law; THE CONSTITUTIONAL DEFENDERS; OREGON JUDICIAL WATCH

EDUCATIONAL BACKGROUND: Cleveland High School; Brigham Young University; Portland State University; Lewis and Clark Law School. Graduated with a J.D.(Juris Doctor) degree

PRIOR GOVERNMENTAL EXPERIENCE: U.S. Army 101st Airborne Division; Portland City Fireman. Multnomah County Deputy District Attorney; Director of the Consumer Fraud Department in the Multnomah County District Attorneys office.

TOP PRIORITIES IF ELECTED GOVERNOR

1. Pass Measure I, to repeal Article VII(amended) of the Oregon Constitution--This will be the first step in re-establishing constitutional government in Oregon.
2. Creat the Oregon Judicial Counsel
3. Conduct a systematic review of all criminal prosecutions and convictions in the state to commute the sentence or grant new trials in cases where there is strong, convincing, credible evidence the accused was denied at trial "equal protection" or "due process" of the law.
4. Instruct all state agencies that the Governor will not tolerate any action by the agencies that deprives the sovereign citizens of Oregon of their constitutionally guaranteed rights to "equal protection" and "due process" of law.
5. Encourage passage of the Family Protection Amendment which will preclude the state from permanently removing children from the parent's home without jury trial.
6. Put all future prison construction in this state on hold while a comprehensive review is completed to determine how many current prison inmates are there as a result of sham prosecutions.
7. Establish citizens review boards (to act as board of directors) for all state agencies.
8. To cure the current budget crisis I will recommend the phasing in, over time, of a 2.5 percent gross receipts tax to replace current income and property taxes.
9. I will compel Worker Compensation Carriers to provide immediate mandated medical treatment to injured workers without the workers first being required to submit to costly litigation.

(This information furnished by Roger Weidner.)

STATE SENATOR

3rd District

LENN L. HANNON | Republican

OCCUPATION: Independent Insurance Agent; small business owner.

OCCUPATIONAL BACKGROUND: City of Ashland heavy equipment operator; bus and truck driver; postal worker; tree farm owner; lumber mill laborer.

EDUCATIONAL BACKGROUND: Attended Ashland schools and graduated from Ashland Senior High; Southern Oregon State College.

PRIOR GOVERNMENTAL EXPERIENCE: Elected to the Oregon State Senate in 1974; reelected in 1978, 1982, 1986, 1990, 1994 and 1998.

Lenn Hannon, A Leader for Southern Oregon

Lenn Hannon was raised and educated here in Jackson County. He has been part of our community for over 50 years. His family settled in Southern Oregon 100 years ago. Lenn and his wife Dixie raised their five children in Ashland and are the proud grandparents of eight.

After attending what was then Southern Oregon State College, Lenn worked for 21 years for the City of Ashland. He then decided to go into the insurance business. He is an independent insurance agent and a partner in a successful Medford insurance agency.

Wanting to make a difference in our community, Lenn successfully won election to the Oregon State Senate in 1974. He has served us well ever since and has made a difference for us in Salem. This includes securing millions of dollars for improvements for Southern Oregon roads, as well as funds for numerous construction projects throughout the Rogue Valley, including the Medford Armory and the Oregon Shakespeare Festival. Lenn works diligently on our behalf for Southern Oregon University. During the 2001 Legislative Assembly Lenn secured \$15 million to renovate the library at Southern Oregon University.

Also during the 2001 session Lenn served as the Senate Co-Chair of the budget-writing Ways and Means Committee. During this interim Lenn serves as Chair of the Emergency Board Education Subcommittee. His leadership and experience will be crucial in dealing with education, budget issues and public safety in the 2003 legislative session.

Let's send Lenn Hannon back to Salem. He'll continue to work hard for us. Vote for LENN HANNON.

(This information furnished by Committee To Re-Elect Hannon State Senator.)

4th District

DAVID ALSUP | Republican

OCCUPATION: Rancher, care giver, logger

OCCUPATIONAL BACKGROUND: Mill worker, Logger, Landscaper, Rancher

EDUCATIONAL BACKGROUND: High school diploma

PRIOR GOVERNMENTAL EXPERIENCE: None

Affiliations: Oregon Grange, Assembly of God Church, Elk Creek Watershed Council, Oregon Family Farms

As your next Senator I will run my office with integrity and honesty. Jobs will be a number one priority on my list of achievements as your Senator..As our President says "No child will be left behind" as your Senator I will work to plug the loop holes in our education policy. I will work to get local school boards and county back in control of their school district and not the Government. As your Senator I will help unite rural Oregon and bring pride and family value back to the farms and ranching. I will work to let our natural resource create new jobs to run our schools and to see that every person will have affordable health care. Diversity can be our greatness and not our weaknesses. As your Senator I will work to cut regulation that is stopping Oregon's chance for growth.

Government should not be the number one employer in a state. I believe that the Government should help the people not control the people. Oregonians have to provide for their families without the fear of being penalized or punished for their actions. As your Senator Every child will have chance to be raised by their parents. Both parents working should be a option not a burden..As your Senator I will never forget who put me here, it was you.

(This information furnished by David Alsup.)

7th District

MIKE CARY | Republican

OCCUPATION: Semi-retired Manager

OCCUPATIONAL BACKGROUND: President, Slainte! Resource Group, P.C.; Director/VP Operations/ General Manager, SMC Corporation; Controller, Safari Motor Coaches, Inc.; Controller, Nicolai-Morgan Products, Inc.; Accounting Supervisor, International Paper Company; Accounting & Finance Officer and Auditor, United States Air Force; Retired Lt. Colonel Air Force Reserve.

EDUCATIONAL BACKGROUND: Air Force Institute of Technology, Wright Patterson AFB, Ohio, Master of Science in Logistics Management; University of Portland, Bachelor of Business Administration.

PRIOR GOVERNMENTAL EXPERIENCE: Emerald Executive Association; Governmental Affairs Representative for private sector employer; School Board Member; Boy Scouts of America volunteer; Home Owners Association board member; Fundraising Chairman, Local High School.

MIKE CARY

Mike Cary - Real Experience: Over 30 years of experience in Management, Finance and Accounting.

Mike Cary - Proven Ability: Ability to work within a balanced budget, meeting and exceeding expectations. Guided the growth of an Oregon company from \$12 Million in Sales to an annual sales figure of \$200 million in just 9 years! Imagine what this ability would do for Senate District 7 and for Oregon!

Mike Cary - More Proven Ability: He was able to raise over \$325,000 for an Oregon High School as chair of their fundraising efforts!

Mike Cary - Demonstrated Leadership: He guided a company through a period of extremely fast growth, managing hundreds of people through every step with great success. He can put this experience to work for Senate District 7 and for the State of Oregon!

Mike Cary - Commitment: In the service, in business, and in his community, when Mike makes a commitment, Mike delivers!

Mike Cary - Values: Is committed to integrity, honesty, and ethics. These are the traits we deserve in our next Senator.

Mike Cary believes that **the best government is that which is closest to the people.**

MIKE CARY

A CAN-DO VOICE FOR SENATE DISTRICT 7

(This information furnished by Friends of Mike Cary.)

8th District

FRANK MORSE | Republican

OCCUPATION: Retired

OCCUPATIONAL BACKGROUND: First Christian Church, Forest Grove, Associate Pastor, 1966-68. Morse Bros. Inc., President, 1970-2000; Merged with MDU Resources Group Inc., 1998; President, 1982-2000. Environ-Metal Inc. Business start-up 2000 to present, Chairman of the Board

EDUCATIONAL BACKGROUND: Lebanon Union High School; Northwest Christian College, BTh; Oregon State University, MA; Doctor of Humanities, Northwest Christian College

PRIOR GOVERNMENTAL EXPERIENCE: Governor's Mineral Task Force (Gov. Atiyeh)

Business and Community Leader

Frank Morse was born in Lebanon raised in the Mid-Valley. Frank knows our communities and has dedicated his life to making our communities better places to live.

As one of the owners of Morse Brothers, Frank has created family-wage jobs throughout Western Oregon.

Frank has volunteered his time in numerous community activities, including chairing the Samaritan Albany Hospital Board, the Albany Chamber of Commerce Board, the Northwest Christian College Trustees and is chair-elect of the Samaritan Health Services Board. He has served on the Albany Boys and Girls Club Board and is active in his church.

|

FRANK MORSE
Building Strong Communities

- Frank Morse has a passion for education;
- A commitment to business growth and jobs; and
- Will provide leadership for better fiscal management in state government.

FRANK MORSE
Leading by Example

Instead of living a quiet retirement with his wife Linda, Frank decided to give back to his community and his state by running for the state Senate. Frank believes he can bring his solid business experience to build a better Oregon.

Frank Morse has earned the reputation of being a fair-minded businessman who finds solutions between parties with differing views. Frank will bring that same thoughtful approach to the legislature.

"I ask for your vote in the Republican Primary. Together we can build strong communities by improving our education system, encouraging more job creation, and better management of taxpayer dollars. Thank you for your support." Frank

VOTE FRANK MORSE
Building Strong Communities

(This information furnished by Frank Morse for State Senate.)

10th District

JACKIE WINTERS | Republican

OCCUPATION: Small business owner, Jackie's Ribs; state legislator

OCCUPATIONAL BACKGROUND: Small business; public agency administration

EDUCATIONAL BACKGROUND: Jefferson HS, Portland; Oregon State System of Higher Education Continuing Education

PRIOR GOVERNMENTAL EXPERIENCE: Oregon Legislature; Chair, Human Resources Subcommittee, Joint Ways & Means Committee and Emergency Board; Chair, Quality Education Model Review Committee; State of Oregon Ombudsman, Assistant to Governor Atiyeh; Oregon State Executive Service

JACKIE WINTERS
Providing A Helping Hand in Our Community

Jackie Winters chaired the first million-dollar United Way campaign for Marion/Polk counties. Her efforts helped to fund local children's programs, troubled teens, emergency shelters, senior services and provide food to needy families. Jackie's efforts helped local agencies meet local needs.

JACKIE WINTERS
Striving for World Class Education System

Jackie Winters is a strong advocate for our schools. In addition to supporting increased funding, she has worked to get those dollars directly into our children's classrooms. She has served on the Salem-Keizer Blue Ribbon Committee for Excellence in Education and served on what is now the Board of Directors of the Western Oregon University Foundation.

JACKIE WINTERS
Job Creation and Opportunity

Jackie Winters knows what it is like to look for work. After high school the only real job opportunities were as domestic help, Jackie persevered and finally landed a job in medical records at Oregon Health Sciences University. Jackie will continue fighting to get government off the backs of small business to allow them to create family wage jobs in our community as she has done.

In 1985, Jackie opened her restaurant, Jackie's Ribs. What began as a business tribute to her mother's love of barbeque has expanded into a successful family business that has created numerous jobs over the years.

"I've been honored to serve our community in the House of Representatives for four years. With your support, I look forward to working for you in the Oregon State Senate."

Vote Jackie Winters
For
State Senate

(This information furnished by Friends of Jackie Winters.)

11th District

RANDY FRANKE | Republican

OCCUPATION: Marion County Commissioner

OCCUPATIONAL BACKGROUND: Marion County family farm (Brooks); United States Navy Flight Officer

EDUCATIONAL BACKGROUND: Gervais Union High School; Bachelor of Science, University of Oregon; Masters Degree, Western Oregon University

PRIOR GOVERNMENTAL EXPERIENCE: Marion County Children and Families Commission; Mid-Willamette Valley Senior Services Agency; Enterprise for Employment and Education; President, National Association of Counties and Association of Oregon Counties; President's Council on Sustainable Development; and State Commission on Children and Families. (Partial Listing)

RANDY FRANKE--FINANCIALLY RESPONSIBLE

Randy Franke, providing strong leadership for Marion County with 23 years of balanced budgets.

Randy Franke led Marion County to the Government Finance Officers Association's highest rating for government accounting and financial reporting.

RANDY FRANKE--CARES ABOUT OUR KIDS AND EDUCATION

Randy Franke, working with local schools and community leaders to create the Children and Families Commission, Community Progress Teams, and the Youth Compact.

Randy Franke, recognized by the Oregon Association of Family and Consumer Services with the 1998 Distinguished Service Award "for his vision for communities and families working together."

RANDY FRANKE--EFFECTIVE LEADERSHIP

Randy Franke led the fight for a new Marion County jail, keeping criminals off the street.

Randy Franke, named one of the nation's top dozen "innovators" by *Ambassador Magazine*. "Franke has built his career around a concept often foreign in partisan politics uniting people of

contrary views to solve common problems through negotiation and collaboration." (January 1998)

RANDY FRANKE--RECOGNIZED BY OTHERS

Randy Franke, named *American City and County Magazine* 1997 National County Leader of the Year. "His commitment to children's and family issues is not phony and forced." (July 1997)

Randy Franke, given Western Oregon University's 1998 Award of Excellence "for his tireless crusade on behalf of families across Marion County, the state and the nation."

"I'd be honored to continue working with you for a better future for Oregon. I ask for your support and your vote." Randy Franke

(This information furnished by Friends of Randy Franke.)

13th District

CHARLES STARR | Republican

OCCUPATION: Business Owner & Contractor; State Senator

OCCUPATIONAL BACKGROUND: Farm Advisor & Ag Fieldman, Flavorland Foods; Manager, Pacific Farmers Cooperative

EDUCATIONAL BACKGROUND: M.S., Agri-Business Management; B.S., Agricultural Education

PRIOR GOVERNMENTAL EXPERIENCE: State Senator, one term; Chairman, Senate Education Committee; State Representative, three terms; 12 years school board experience (Chairman 4 years)

FAMILY: Married to Kathy Starr for 45 years; Raised 4 sons; 11 grandchildren

QUALITY EDUCATION.

- Increased funding while managing education dollars wisely
-

"Charles Starr is a man of integrity and character who truly cares about doing what is best for Oregonians. In particular, Charles has a heart for our kids. That's why he is so committed to quality education. He will serve well the interests of Senate District 13."

-Representative Vic Backlund, Keizer

LOW TAXES, STABLE JOBS.

- Balanced the budget while reducing taxes

"For the last ten years, Charles Starr has been a champion for Oregon taxpayers. He understands the needs of families and small businesses. He has stood strong against tax increases, and has consistently helped keep government from growing out of control. As a business owner myself, I appreciate the work Charles has done for all of us!"

-Leslie Lewis, Yamhill County Commissioner

BALANCED ENVIRONMENTAL PROTECTION AND TRANSPORTATION.

- Protected farmland from urban sprawl

"Charles Starr has brought to the legislative process much-needed wisdom on farming, the environment and transportation. Charles believes we can balance the needs of businesses and families while protecting our land for future generations. We need to keep Charles working for us!"

-State Representative Jerry Krummel, Wilsonville

MAKING GOVERNMENT WORK.

- Passed "Jobs Plus", a national model for welfare-to-work

"Charles Starr is just the kind of leader we need. He has a solid record of working hard for the best human services possible, while keeping tight fiscal restraint. Taxpayers and the most needy are well served by Charles' bold leadership."

-Patti Milne, Marion County Commissioner

ELECT CHARLES STARR, OREGON SENATE. GOOD GOVERNMENT, NOT MORE GOVERNMENT.

(This information furnished by Charles Starr.)

15th District

BRUCE STARR | Republican

OCCUPATION: General Contractor, Roofing and Residential Construction

OCCUPATIONAL BACKGROUND: Family Roofing, Farming

EDUCATIONAL BACKGROUND: BS, PSU, Hillsboro High

PRIOR GOVERNMENTAL EXPERIENCE: State Representative, Hillsboro City Councilor

Oregon's Quality of Life

"Representative Starr demonstrated exceptional leadership in moving the 2001 Oregon Transportation Investment Act through the Legislature, resulting in 131 new road and bridge projects throughout Oregon including several in Washington County. Bruce has earned promotion to the Oregon Senate where he will work to keep Washington County as the place we want to work, play and raise a family." Tom Brian, Chair Washington County Board of Commissioners

Working for Quality Schools

"Representative Bruce Starr has worked consistently for local control of our schools. Bruce recognizes the importance of adequate funding of our schools and that the dollars must be spent in the classroom." Mike Niehuser, Hillsboro School Board member

Setting the Stage for Oregon's Comeback

"Representative Starr fought for investment in engineering and technology transfer programs in Oregon's universities, programs which mean great jobs for Oregonians. Bruce recognizes we must do more to attract world class companies to locate here." Jim Johnson, New Economy Coalition Co-chair

Results for Oregon's Seniors

"Representative Starr fought for critical funding of Project Independence and senior & disabled transportation funding. He also worked to lower the cost of prescription drugs that affect the quality of life for many seniors." Lea Winslow, Executive Director, Rosewood Park Retirement & Assisted Living Center

Fighting for Safe Neighborhoods

Keeping schools and neighborhoods safe is essential to our quality of life. Representative Starr introduced legislation to crack down on gun violence and the criminals that perpetrate it. Criminals who commit crimes should serve their entire sentence, our safety and security depend on it.

**Representative Starr has been endorsed by the
Oregon State Police Officers' Association.**

**AEA's Oregon Hi-Tech Legislator of the Year
Associated General Contractor's Legislator of the Year
Oregon Transit Association Legislator of the Year**

Bruce Starr The Next Generation of Oregon Leadership

(This information furnished by Bruce Starr for State Senate Committee.)

16th District

DON FELL | Republican

OCCUPATION: Retired Engineer-CEO

OCCUPATIONAL BACKGROUND: Engineer-CEO manufacturing firm, Graduate Research Penn State & University of Washington, Materials Design Engineer NASA Space Shuttle Rockwell International-Space, Grocery Clerk UFCW Local 1105 Union

EDUCATIONAL BACKGROUND: Graduate studies: University of Washington, Pennsylvania State University. Undergraduate studies: University of Washington, Western Washington State, Skagit Community College

PRIOR GOVERNMENTAL EXPERIENCE: Clatsop County Recreational Lands Advisory Committee, Volunteer Assistant to State Senator George

DON FELL believes government be a friend of citizens - encouraging strong pro-family wages; individual independent of social programs. Don supports less government regulation so business/industry provide better family-wages.

DON will work for solutions to solve environmental problems, protecting Oregon's natural beauty - not placing road-blocks that prevent good Natural Resource jobs, nor limit our personal enjoyment of Oregon.

DON believes governments, like families, must live within its budget, plan ahead for "rainy days". Like President Bush, "...the best way to recover is to let people have their own money...not government."

DON believes in quality education for children. Reduce number of State mandates, let Teachers teach, return school control to parents and local boards.

"**Don** served as my special legislative aide on coastal and environmental issues. Whether in defense of jobs, saving the kicker, increasing road capacity or salmon restoration, Don has worked for a healthy economy and maintaining livability."

Gary George, State Senator, District 12, Chair Taskforce Environmental Health; Natural Resources; Transportation Comm.

"**Don** understands the need for quality education, having served as a designer of the NASA SpaceShuttle. All four of his children are working to advance their college education. Don will press for quality education in Oregon."

Diane Waldron, retired teacher, Tillamook Schools, 30 years

"**Don Fell** understands the obstacles and barriers faced by those who create jobs. As an advocate for the vote of the people, Don has defended the kicker refund and term limits. Don holds the "no new taxes" position and will continue to advocate for new jobs in our state."

Russ Walker

(This information furnished by Citizens for Fell.)

17th District

BILL WITT | Republican

OCCUPATION: President, Wittco Systems Inc.; State Representative

OCCUPATIONAL BACKGROUND: Wittco Systems Inc.

EDUCATIONAL BACKGROUND: Law Degree University of Chicago Law School; BA, History - Case Western Reserve University. Phi Beta Kappa

PRIOR GOVERNMENTAL EXPERIENCE: State Representative 1999 - Present. Chair - House Commerce Committee; Member Revenue Committee and Ways and Means Subcommittee. Republican Nominee for Congress -1996, 1994.

- **BILL WITT IS AN EFFECTIVE AND EXPERIENCED LEADER**
- **BILL WITT** Sponsored and passed laws to increase investment and bring high-wage jobs to Oregon.
- **BILL WITT** Has helped increase funding and accountability for both K-12 and Higher Education.
- **BILL WITT** Has worked to return the kicker to taxpayers and reduce the tax burden on families and small business.
- **BILL WITT** Sponsored and passed a law eliminating the marriage tax penalty.
- **BILL WITT** Co-Sponsored the patient's bill of rights and helped pass a law to lower the cost of long-term care insurance.
- **BILL WITT** Sponsored a law eliminating mercury in many products, helping safeguard the health of Oregonians.

A MESSAGE FROM BILL WITT

"Thank you for the opportunity to represent you in the Oregon Legislature the past 4 years.

I believe my work has made a positive difference. As a small business owner I understand the need for more investment and better jobs. I have effectively worked for tax reform and a stronger business environment.

As a father I recognize the need for a well-funded, accountable education system. I have helped increase both k-12 and higher education funding to ensure all Oregonians a quality education.

And as a long-time resident, I am committed to maintaining Oregon's livability. I have worked to pass responsible environmental reforms that protect our health and help maintain Oregon's natural beauty.

I ask for your support so I can continue to work for a better Oregon."

BILL WITT - EFFECTIVE, EXPERIENCED LEADERSHIP

(This information furnished by Bill Witt for Oregon Senate.)

19th District

RON ADAMS | Republican

OCCUPATION: Director, Oregon Youth Conservation Corps

OCCUPATIONAL BACKGROUND: Chair, Undergraduate Business Program, Marylhurst University; Vice President, AT&T Intelliserve; Corporal US Army, Honorable Discharge

EDUCATIONAL BACKGROUND: 1989, Masters in Management, Marylhurst University; 1960, Bachelors in Management, Portland State; West Linn High School

PRIOR GOVERNMENTAL EXPERIENCE: 3 Term State Representative; Revenue and Ways & Means Committees; Chair, Joint Legislative Committee on Information Management and Technology

Ron Adams - A Republican who can win in November

Ron's Priorities

Youth - Education Unqualified support for education and youth during his three terms in the Legislature

Five Children in Public Schools

"We don't know what the future holds, but we know who holds the future." Author Unknown

Economy Experience on House Revenue and Ways & Means
Projected \$1 Billion Budget Shortfall --

Effective adjustments can be made without degrading services

"The 2003 session will be a difficult one and experience will make the difference."

Seniors They deserve our support, they've earned it.
Operation Independence must be funded and protected

"The golden years should be golden"

Livability Ron lives in Oregon because he loves this State
Camper; Skier; Hiker; Hunter; Fisherman; Photographer; Paddle Oregon

"This magic place we call Oregon, it is up to us to leave it better than we found it."

Local Commitment Former youth Baseball and Soccer Coach; Entry Way Committee; Lions Club; Chamber of Commerce; Lake Oswego Leadership Graduate

Return Ron Adams to the Legislature Ron has enjoyed broadbased support in past campaigns-
Educators, Law Enforcement, Agriculture and Business

"Experience, broadbased support and commonsense is what Oregon needs most now."

(This information furnished by Committee to Elect Ron Adams.)

19th District

KARL ROHDE | Republican

OCCUPATION: Small Business Owner

OCCUPATIONAL BACKGROUND: Owner, Precision Events; Product Marketing Manager, Acumen, Inc.; Sales and Marketing Coordinator, Oregon Software, Inc.

EDUCATIONAL BACKGROUND: Lake Oswego Public Schools; attended Rensselaer Polytechnic Institute, Troy, NY

PRIOR GOVERNMENTAL EXPERIENCE: Lake Oswego City Councilor, 1996-present; Clackamas Cities Representative, Metro Joint Policy Advisory Committee on Transportation; Board of Directors for the League of Oregon Cities; Ex-Officio Board member, Clackamas County Business Alliance; Chair, Neighborhood Traffic Advisory Board; Chair, Lake Oswego Neighborhood Action Coalition, and Co-Chair, Lakewood Neighborhood Association.

Karl Rohde
A Fresh New Leader for Oregon

Karl grew up in Lake Oswego, attending Lake Oswego public schools... kindergarten through high school and now owns a small business in Lake Oswego.

Karl is a firm believer in giving back to the community. He volunteered time in his local neighborhood association as well as on a regional transportation advisory committee. Karl was then asked to run for city councilor in 1996. Karl has made a name for himself as a fair minded, consensus builder... a skill we sorely need in the legislature.

Karl Rohde
A Thoughtful Consensus Builder

Karl Rohde doesn't believe that confrontation is the way to get things done. He works quietly building bridges to ensure that government works for its citizens. He is willing to listen to your needs and concerns and works hard to help the people.

Karl Rohde
Quality Education for Our Kids

Having grown up in the local public school system, Karl Rohde understands the importance of a quality education system. Karl believes that education must be a continuing priority for all of us... improving our education system should be a constant endeavor.

"I ask for your vote on Tuesday, May 21. I want to change the way we do business in Salem by being a positive influence and caring leader for our community." - Karl Rohde

**Please Vote
KARL ROHDE
State Senate**

(This information furnished by Committee to Elect Karl Rohde.)

19th District

BOB TIERNAN | Republican

OCCUPATION: Businessman; Commander, United States Navy Reserve; Attorney.

OCCUPATIONAL BACKGROUND: U.S. Navy Reserve Officer; Small Business Owner; State Legislator; attorney.

EDUCATIONAL BACKGROUND: Oregon State University (B.S.); Georgetown University (LLM); University of Puget Sound (J.D.)

PRIOR GOVERNMENTAL EXPERIENCE: Oregon State Representative 1992-1996; Chairman, General Government Committee; Crime and Correction Sub-Committee; Member, Judiciary Committee; Commerce Committee; Labor Committee.

FAMILY: Married in Lake Oswego 22 years ago, Bob and Susan have three children: Rob (21), Jenny (19), and Katie (16).

"Bob Tiernan knows how to establish priorities --- Protecting education without raising taxes while fighting to keep Oregon's economy strong."

State Senator Randy Miller, Incumbent

Create Jobs, Improve the State Economy and Limit Taxes

Bob Tiernan is a business person who understands how to create jobs and strip away barriers to strengthening our economy. Bob has extensive experience in creating and building new businesses. He knows it is important not to raise taxes while we are working to create new jobs

and aid in the rejuvenation of Oregon's economy. Working families need as much of the money they earn and Bob will fight to limit new taxes.

Investing in Education and Focusing on Kids

Nothing is more important than ensuring our children get the best education we can afford. Smaller classes, quality teachers and safe schools are important ingredients in a successful education program. Bob Tiernan will not support drastic cuts to our education system. Bob will fight to establish better spending priorities to get more money into the classroom.

Enhancing Quality of Life

Raising a family in a safe, livable community is important to all of us. Bob believes our streets and neighborhoods need to be safe and well-managed. Bob Tiernan is no-nonsense when it comes to fighting crime. He will fight for tough laws that punish criminals and keep them off the streets.

"I would be honored to have your support and your vote. Visit my website www.bobforsenate.com."

Bob Tiernan

(This information furnished by Bob Tiernan for State Senate.)

20th District

JESSE LOTT | Republican

OCCUPATION: Retired

OCCUPATIONAL BACKGROUND: General Contractor/Small Business Owner; Campaign Manager; Sales; Machinist; Retired Military (U.S. Army); Vietnam Veteran; Scuba Diver (National Association of Underwater Instructors); Manager, Rod & Gun Club; Pilot; Farmer; Volunteer (Clackamas Service Center)

EDUCATIONAL BACKGROUND: San Francisco State University Speech and Communications; U.S. Army Advanced Education Center Government Finance, Accounting, Planning, Program-ming and Budgeting; Holmes College Pre-Law and Political Science; Valley High School

PRIOR GOVERNMENTAL EXPERIENCE: Precinct Committee Person; Delegate, National Republican Convention (2000), Philadelphia, PA

FAMILY: Married 36 years to Joy, parents of one daughter.

COMMUNITY: Member of Oak Hills Presbyterian Church, Milwaukie Elks and the NRA's Second Amendment Task Force. Past member of the American Legion, Veterans of Foreign Wars and the Machinist Union.

ACCOUNTABILITY: My goal is a more streamlined and efficient government that protects the constitutional rights of its citizens. I pledge a responsible, effective oversight of government agencies; including a review of existing laws and regulations: Eliminate the obsolete; identify areas where more clearly defined responsibilities and jurisdiction will prevent costly duplication of efforts.

EDUCATION: Quality education is essential -- our children are our future! The same opportunities and choices should be available to every family.

PROPERTY RIGHTS: Ownership of property is a constitutional right. No government should ever be allowed to take private property without legal 'due process' and the owner receiving fair market value.

I will represent ALL the people in Senate District 20 with integrity and fairness. I'll find solutions to our problems! I have proven I can work with others, regardless of political party. I believe the concerns of the voters are my concerns! My professional and personal experiences prove I am a reliable, successful leader.

Thank you for your vote and support.

**GET A "LOTT" FOR YOUR VOTE! ELECT JESSE W. LOTT
STATE SENATOR DISTRICT 20**

Endorsed by Jane Lokan, Chairwoman, Clackamas County Republican Party and Former State Legislator

(This information furnished by Jesse W. Lott.)

24th District

CLETUS MOORE, JR. | Republican

OCCUPATION: Human Resources Director, Emmert International.

OCCUPATIONAL BACKGROUND: Vice President-Finance & Business Affairs, Warner Pacific College; Director of Campus Operations, Western States Chiropractic College; Vice President-Finance and Administration, CFO, and Interim President, Urban League of Portland.

EDUCATIONAL BACKGROUND: Masters of Business Administration, George Fox University; B.S., Management, Woodbury University.

PRIOR GOVERNMENTAL EXPERIENCE: Mt. Hood Community College, Board of Education (Vice Chair, 2000-01); Chair, Multnomah Co. Republican Party; Administrator, Oregon House of Representatives, House Rules and Public Affairs Committee, 1999; Member, Oregon Speaker of the House Council on Youth, Drug, Alcohol & Tobacco Use, 1996-1997; Member, Governor's Commission on Senior Services, 1981-1987; Commissioner, Southwood/Woodland Park Water District, 1979-1984.

A PASSIONATE VOICE FOR SENATE DISTRICT 24

Experience: As a businessman and civic leader, Cletus Moore brings passion to his community. He currently serves on the Board of Directors of the Morrison Center and the Downtown Community Housing Board. He has also contributed his leadership to Oregon Advocates for the Arts, the Local Heroes Project, and the Carousel Children's Theater.

"Cletus Moore, Jr. ...has been active in a variety of civic affairs and has served on many boards with distinction."

The Oregonian, February 28, 1999

Commitment: Cletus Moore is committed to restoring the connection between the residents of District 24 and the business of the legislature, focusing on Oregon's 3E's: Economy, Education, and Enforcement.

Community: A longtime resident and leader in the Portland eastside community, Cletus Moore is well acquainted with the urban, suburban, and rural areas and issues affecting the district.

CLETUS MOORE IS ENDORSED BY:

Hon. David Nelson, Majority Leader Oregon Senate

Hon. Mark Simmons, Oregon State Speaker of the House of Representatives

Hon. John Minnis, Senator, Oregon State Legislature

(This information furnished by Friends to Elect Cletus Moore.)

26th District

BOB MONTGOMERY | Republican

OCCUPATION: Retired

OCCUPATIONAL BACKGROUND: Port Manager; Owner and operator of lumber and building material supply businesses

EDUCATIONAL BACKGROUND: Attended Portland State and Clark College; Jefferson High School, Portland

PRIOR GOVERNMENTAL EXPERIENCE: Three terms Oregon House of Representatives; Deschutes County Commissioner; Mount Hood and Columbia Gorge Community College Foundation boards; OSU Sea Grant advisory committee; Administrator, Intergovernmental Relations for Governor Vic Atiyeh

BOB MONTGOMERY PUTTING PEOPLE FIRST

- **Put Bob Montgomery back to work for us in Salem.**

During three terms as our State Representative, Bob Montgomery sought out innovative ways to make government work for us. He'll take that same spirit to the Oregon Senate.

- **Bob Montgomery works for us not the special interests.**

During his three terms in the Oregon House, Bob Montgomery built a reputation of fighting for the best interests of the people of his district. He'll continue to fight for us in the Oregon Senate.

- **Bob Montgomery will work to keep government growth under control.**

During three terms in the Oregon House, Bob Montgomery advocated for smaller, more efficient government. In the Oregon Senate, Bob will continue his fight to make government operate using sound business principles.

- **Bob Montgomery will fight to cut the costs of government and our tax bills too.**
-

During three terms as our State Representative, Bob Montgomery supported the kicker refund even when the special interests pressured him to spend it in all sorts of other ways. In the Oregon Senate, Bob Montgomery will continue to look for ways to cut government costs and return the savings to us in the form of lower taxes.

BOB MONTGOMERY HE'S JUST PLAIN GOOD FOR US

QUESTIONS, CONCERNS, SUGGESTIONS
CALL BOB (541) 374-8690

(This information furnished by Bob Montgomery.)

STATE REPRESENTATIVE

1st District

WAYNE KRIEGER | Republican

OCCUPATION: State Representative, District 1; Owner of Skyview Ranch

OCCUPATIONAL BACKGROUND: Oregon State Police; Rancher; Forest Manager

EDUCATIONAL BACKGROUND: Gearhart/Seaside Schools; Oregon Technical Institute; Oregon State Police Academy

PRIOR GOVERNMENTAL EXPERIENCE: Member of Timber and Agriculture Committee; Natural Resource- Ways and Means; Chair- Senior and Disabled Task Force; Member of Pacific Fisheries Legislative Task Force; Co- Chair Stream Restoration Committee; Oregon Board of Forestry, Oregon Water Enhancement Board; and the Landslide Task Force.

Quality Education for Every Child

"Education is the foundation of the next generation. As a parent, grandparent and foster parent, I will work for stable adequate school funding and make sure education money gets into the classroom. Our parents, teachers and school boards should decide how money is spent."

Taxes

Wayne works diligently to reduce government waste. During his freshman session Wayne worked to return the "kicker", keep government spending low and balance the budget with no new taxes.

Jobs

"It is important that we create new job opportunities and protect our natural resource economy. We need to focus on family wage jobs that will allow young people to continue to live in Southwestern Oregon"

"Wayne Krieger has a common sense approach to bringing family wage jobs to our communities."

Ron Mason Insurance Agent

Natural Resources

"I support the sustainable, balanced harvest of our fishery, timber and agricultural resources. These are a way of life and key to the economy."

"Wayne is pragmatic, a clear communicator and a leader. He has been nationally recognized for stewardship on his tree farm, winning the National Tree Farmer of the Year. He has served on the Board of Forestry, the policy making board for Oregon, as well as the legislature. As a fellow small woodland owner, I appreciate Wayne's support for science based solutions to complex natural resource issues, his strong ethics and his respect for private property rights."

Dan Newton

(This information furnished by Wayne Krieger for State Representative.)

2nd District

SUSAN MORGAN | Republican

OCCUPATION: State Representative, Small Business Person

OCCUPATIONAL BACKGROUND: 20 years in small business: logging, sawmilling, lumber sales, and land development in Southern Oregon. Homemaker, mother, and grandmother.

EDUCATIONAL BACKGROUND: Lane Community College; University of Oregon

PRIOR GOVERNMENTAL EXPERIENCE: 17 years South Umpqua Planning Advisory Committee; 8 years Myrtle Creek Branch Library Advisory Board; Committee for Citizen Involvement. Legislative experience: Chair, Ways & Means for Natural Resources; Vice-Chair,

Water & Environment; Member, Full Ways & Means; Member Salmon Restoration. Member of Western Legislative Forestry Task Force.

SUSAN MORGAN: Charter member of W.O.O.D., the Canyonville-based timber industry support group. Founding member of Oregon Lands Coalition. Member of National Rifle Association, Roseburg Rod & Gun Club, and Lions Club. Parent volunteer for Girl Scout Troop 291, Board of Directors for Riverside Center. I have lived in Douglas County since 1978 and raised my family here.

SUSAN MORGAN A STRONG VOICE FOR FAMILIES

Strong families and local businesses make strong communities. I'll say "no" to legislation that burdens small business. Our retirees, our families, and our children need stability and security for the future. Educational opportunities and family wage jobs will help ensure that future generations enjoy the same quality of life we do.

SUSAN MORGAN A STRONG VOICE FOR LOCAL SOLUTIONS

The most sensible and effective policies are those made closest to the people that have to live with them. I will work to ensure that solutions to our local issues begin here with us.

SUSAN MORGAN A STRONG VOICE FOR RESPONSIBLE GOVERNMENT

We work hard for our money. The State of Oregon needs to work hard, too, finding ways to spend our tax dollars more efficiently. More taxes are not the answer. More efficient government is. I want to make that happen.

SUSAN MORGAN A STRONG VOICE IN SALEM FOR ALL OF US.

VOTE SUSAN MORGAN FOR STATE REP., DIST. 2

(This information furnished by Re-Elect Susan Morgan for State Rep Committee.)

3rd District

GORDON ANDERSON | Republican

OCCUPATION: Small Business Owner

OCCUPATIONAL BACKGROUND: Periodontist (Retired)

EDUCATIONAL BACKGROUND: M.S.D. University of Washington; D.D.S. Northwestern University; Wheaton College, Pre-dental.

PRIOR GOVERNMENTAL EXPERIENCE: Mayor, City of Grants Pass, 1993-2001, President, Oregon Mayors Association; Grants Pass City Council, 1987-92; Energy, Environment and Natural Resource Committee of the National League of Cities, 1998-2000; Legislative Committee, League of Oregon Cities, 1998; Small Cities Council of The National League of Cities, 2000.

Gordon Anderson: Proven Experience, Proven Results for Josephine County

"Gordon Anderson's experience in the civic arena will serve us well. He gets things done...and the public appreciates that." Carl Wilson, Oregon House of Representatives

Jobs and our Economy:

"He's exactly the right man to attract other employers to our county. We need Gordon in Salem!" Ken Roberts, The Ken Roberts Company

"As Mayor, I worked hard to bring family wage jobs to Josephine County and will do the same as your Representative for House District 3." Gordon Anderson

Balanced Approach:

"Gordon Anderson is rock solid. He is a man of integrity and action. He has never promised what he couldn't deliver." Guy McDonald, Senior Division Manager, DCS, Inc.

"I will bring a balanced approach to natural resources, taxes, and rural and urban concerns. I believe in accountability and cooperation by government with 'we the people,' not top down rulemaking." Gordon Anderson

Gordon on Education:

"Education must equip our children to read, compute, write and think. I will support policy that respects parental and student rights, stabilizes funding, requires accountability, enables teachers to teach, and students to learn."

Gordon on Families & Senior Citizens:

"The family is the foundation of our society and that includes our seniors. Reducing taxes and the burden of government on families and small business is a must. As a senior I will seek to improve services to our seniors."

"We need Gordon Anderson in Salem." Jason A. Atkinson, Senate Majority Whip, Oregon State Senate

(This information furnished by Citizens to Elect Gordon Anderson.)

3rd District

PAT FAHEY | Republican

OCCUPATION: Businessman

OCCUPATIONAL BACKGROUND: Owner, Southern Oregon Sanitation

EDUCATIONAL BACKGROUND: Southern Oregon University, BA in Business; Grants Pass Public Schools

PRIOR GOVERNMENTAL EXPERIENCE: Rogue Community College Advisory Board; Rogue Valley Council of Governments Senior Advisory Council

Pat Fahey on the Economy:

While Josephine County suffers an 11 percent unemployment rate, job creation should be our number one priority. We need to streamline regulatory processes; ensuring job cuts based on environmental decisions are justified by sound, verifiable science.

Pat Fahey on Protecting Seniors:

Our seniors need a strong advocate in Salem. We need to protect the common sense programs like Medicare that help Oregon's seniors remain independent and maintain choices related to their care. In addition, we must give seniors the respect they deserve by limiting property taxes and the cost of prescription drugs, while protecting Social Security for all Oregonians.

Pat Fahey Supports Parental Notification and Informed Consent:

I am a staunch supporter of parental notifications and informed consent related to abortion. In addition, I do not support partial birth or late term abortion.

Pat Fahey on Education:

I will fight hard to provide adequate funding for our education system. As a member of the Rogue Community College advisory board, I have witnessed cuts in the state system resulting in higher tuition and fewer class offerings for rural Oregon schools. We need a system that requires accountability and measures performance while maintaining local control.

Pat Fahey on Taxes and Spending:

No sound economic model outlines a tax increase in the midst of a recession. Decisions to raise state revenue should be made as part of a total review of our tax system, rather than a matter of political expediency.

"The Rogue Valley needs a leader like Pat Fahey representing our interest in the state legislature. Pat will take his experience running a successful business to Salem to help Oregon." -Brady Adams

(This information furnished by Friends of Pat Fahey.)

3rd District

JACK FEDER | Republican

OCCUPATION: Businessman; Author; Lecturer

OCCUPATIONAL BACKGROUND: USAF, Jet Fighter Pilot; Educator; Author; Lecturer; Businessman

EDUCATIONAL BACKGROUND: University Southern California, Bachelor Degree, Public Administration, Teaching Credential, Social Science and Business Administration

PRIOR GOVERNMENTAL EXPERIENCE: State Representative Candidate, 1998
Republican Primary; Republican Congressional Nominee 1964; City Manager Internship 1957

Jack Feder has lived in the district for 30 years. He owns the "Cake Shop" in Merlin. Jack has two children and four grandchildren. As a teacher, Jack is concerned with our children and will work to enhance their educational opportunities. He will promote and support creative, new, ideas to meet the needs and aspirations of our growing elderly population. After Jack's wife died of cancer in 2000 he wrote a book, *What Do I Do Now?* It has already provided hope, direction, and guidance for hundreds of people dealing with the problems of aging, death, and living happy, healthy, and productive lives.

Jack grew up in California, joined the USAF in 1950 and served as a jet fighter pilot. Jack has written several books about the American Heritage of freedom and individualism. Terrorism and the murderous 9/11 attack have besieged these principles on a worldwide scale mandating the support of every American until ultimate victory is achieved.

Jack is a member of the Veterans of Foreign Wars, American Legion, and the Moose. His recent book, *Fed Up* outlines the problems facing Oregon, coupled with practical, workable solutions. Jack will represent All the people! His program is simple; *Provide the best possible educational opportunities for our children; *Encourage new business and job opportunities; *Protect rights of the elderly and search for new solutions to long-term care needs; *Harsher penalties for child molesters and adults providing illegal narcotics to children. *No new tax or fee without voter approval.

Freedom is everyone's responsibility--Courage in the face of adversity is a necessity for its preservation!

E-Mail: freedom@budget.net

(This information furnished by Jack Feder.)

4th District

DENNIS RICHARDSON | Republican

OCCUPATION: Businessman; Attorney

OCCUPATIONAL BACKGROUND: U.S. Army Helicopter Pilot in Vietnam

EDUCATIONAL BACKGROUND: B.A. from BYU; J.D. from J. Reuben Clark Law School

PRIOR GOVERNMENTAL EXPERIENCE: Central Point City Councilor; Budget Committee Chairman for School District 6

Community Service: Boy Scout leader; volunteer soccer coach; church youth leader

Dennis Richardson. Values We Share. Character We Trust.

Southern Oregon needs Dennis Richardson. He fought for liberty in Vietnam, and now he will fight to protect our rights in Salem. When we elect our State Representative, we expect to be truly represented. Dennis has strong moral values, honest character, and will uphold the Constitution. We can trust him.

Dennis Richardson Will Fight For Southern Oregon Jobs.

Dennis will hold the line on government spending. Economic growth and low taxes must go hand in hand. With 22 years experience as a Rogue Valley businessman, Dennis understands sound business

principles. He will protect small businesses by reducing government regulations and intrusions. He will fight for our farms. He understands that citizens' rights outweigh the rights of fish.

Dennis Richardson Will Fight For Southern Oregon Schools.

Dennis helped educate his 9 children by being an active father and assisting in the public schools as a concerned parent. He chaired the school district's Budget Committee and volunteered as a girls' soccer coach. He understands a good education requires opportunity, accountability, and money. As State Representative, Dennis will work to restore control of education to parents and local school districts.

Dennis Richardson Will Fight For Southern Oregon Families

Strong families help our kids grow into healthy productive adults, help our elders, and help our communities. Dennis understands first hand the challenges of raising a family and caring for the elderly. Dennis will support and strengthen families.

"Dennis Richardson is a person who doesn't play games or talk through both sides of his mouth. Dennis will do his homework to represent us and will operate off of principles and convictions."

Bob Bowers, educator

(This information furnished by Citizens for Dennis Richardson.)

4th District

CHERRYL WALKER | Republican

OCCUPATION: State Representative, 2000-Present; Owner/Operator small farm and timber woodlot

OCCUPATIONAL BACKGROUND: Retired Hearings Officer, National Appeals Division, USDA; Agriculture Management Specialist, Contracts Officer, USDA; Substitute Teacher.

EDUCATIONAL BACKGROUND: Arizona State University, BS Agriculture Industry/Business, magna cum laude; National Judicial College, Certificate of Administrative Law Adjudication Skills.

PRIOR GOVERNMENTAL EXPERIENCE: Josephine County Budget Committee; Josephine County Rural Planning Commission, chair; Hearings Officer, National Appeals Division, USDA.

COMMUNITY ACTIVITIES: Rogue Community College Foundation Projects Committee; Rogue Valley Civic League; Reduce Adolescent Pregnancy Project; Murphy Creek Ditch Association.

COMPARE THE CANDIDATES: THE CHOICE IS CLEAR

<u>Issue</u>	<u>Cherryl Walker</u>	<u>Opponent</u>
Consistently voted against tax increases	YES	No Record
Voted to protect senior programs	YES	No Record
Voted to reduce capital gains tax on farms	YES	No Record
Voted to create a rainy day fund for schools	YES	No Record
Oregon Rural Health Association "Outstanding Freshman Legislator"	YES	NO
National Federation of Independent Business 100% Score	YES	No Score
Oregon Farm Bureau "A" Rating	YES	No Rating
Has been elected to public office	YES	NO
Lifelong Republican (*Statement at Right To Life rally, 1/20/02 and 1/21/02)	YES	NO*

"Representative Cherryl Walker has demonstrated outstanding leadership ability in the legislature." **Former Congressman Bob Smith**

"It is important to re-elect Cherryl Walker. She'll fight for common sense solutions, be a strong supporter of agriculture and natural resources, and continue to oppose tax increases." **State Representative Susan Morgan**

RE-ELECT CHERRYL WALKER

(This information furnished by Re-Elect Representative Cherryl Walker Committee.)

6th District

SAL ESQUIVEL | Republican

OCCUPATION: Real Estate Broker

OCCUPATIONAL BACKGROUND: U.S. Navy Vietnam Veteran; Wood Products Management; Business Owner Western States Parts/Equipment; Real Estate; Title Company Manager; Real Estate Broker Owner

EDUCATIONAL BACKGROUND: Medford Senior High School 1966; Southern Oregon College 2 years

PRIOR GOVERNMENTAL EXPERIENCE: Medford City Council (Past President and Vice President); Southern Oregon Regional Economic Development (Past President and Vice President); Hispanic Chamber of Commerce Liaison; Medford Chamber of Commerce Ex-Officio Representative; Transportation Advisory Co; West Medford Coalition Alternate; Rogue Valley Council of Governments MPO Liaison Alternate; Asian Affairs Committee Liaison; Site Plan Architectural Commission Liaison Alternate; Hospital Facilities Board; Medford Senior Center Board; Communications Advisory Committee; Chairman of Governor's Regional Pilot Partnership Program.

Major Areas of Concern: Budget Growth Re-evaluation; Regional and Statewide Economic Development; Adequate Emergency Services; Ongoing Funding for Education; Funding for Senior Citizen Services; More Local Government Control

Goals and benchmarks on all programs need to be reassessed to assure accountability in order to attain program and budgetary goals.

We need to create family wage jobs in our communities so our children do not have to leave the area in order to have a decent paying job.

We need to assure that we have adequate emergency services police, fire and medical. These programs need solid funding.

Education funding is a prime concern and needs to be financed with long term funding. Our children are our future.

We need to streamline the processes to assure our senior citizens of the funding necessary for programs that are pertinent to meet life's needs.

The state should be concerned with policy making and allow municipalities and counties to make their own decisions within the policy guidelines.

I have been involved in this area my entire life and have the experience necessary to make changes in our legislative process and our state government. As a lifelong Medford resident with hands on experience I will represent Medford and the Southern Oregon Region extremely well in the Legislative process.

(This information furnished by Committee to elect Sal Esquivel.)

6th District

ROB PATRIDGE | Republican

OCCUPATION: General Counsel, Pacific Retirement Services, Inc.

OCCUPATIONAL BACKGROUND: Deputy District Attorney, Jackson County/JACNET; Corporate Counsel, ARC Capital (NASDAQ)

EDUCATIONAL BACKGROUND: Law Degree, Willamette University; Bachelor of Science, Willamette University; Graduate, Eagle Point High School

PRIOR GOVERNMENTAL EXPERIENCE: State Representative 1999 to Present; Medford City Council 1996 to 1998

**RE-ELECT STATE REPRESENTATIVE ROB PATRIDGE
FOR THE JOB HE'S DOING. AND THE
CHALLENGES AHEAD!**

RE-ELECT ROB PATRIDGE, FOR THE JOB HE'S DOING

State Representative Rob Patridge is recognized as a thoughtful and effective voice for Southern Oregon. His results-oriented leadership style is earning him respect and recognition...respect and recognition he is putting to good use for the people of Southern Oregon.

SUPPORTING EDUCATION

Rob helped deliver the strongest education budgets in Oregon history...important new investments in higher education...making college education more affordable and accessible for Oregonians.

Rob supported reforms for improving school safety and quality... requiring immediate removal of violent students from schools..and encouraging performance and accountability with annual school report cards.

FIGHTING FOR SENIORS

Rob led the charge to restore critical services to seniors... Oregon Project Independence...affordable health care...tax relief ...and affordable housing.

BUILDING SAFER COMMUNITIES

Rob fought for strong victims' rights and tougher sentences for repeat offenders...and put more State Police on the road.

WORKING FOR A STRONG ECONOMY

Rob kept the promise to refund millions in surplus income taxes to Southern Oregon families...he protected cost-saving reforms in workers compensation...and showed leadership in supporting important regional transportation improvements and local economic development projects.

RE-ELECT ROB PATRIDGE FOR THE CHALLENGES AHEAD

Authorized by the Committee to Elect Rob Patridge
PO BOX 1161
Medford, OR 97501
Email: Rob@Patridge.com

(This information furnished by Committee to Elect Rob Patridge.)

7th District

JEFF KRUSE | Republican

OCCUPATION: Co-owner Kruse Farms; State Legislator

OCCUPATIONAL BACKGROUND: Farmer; construction worker; farm laborer; supervisor Oregon Turkey Growers.

EDUCATIONAL BACKGROUND: Roseburg High School; BS. Economics Willamette University

PRIOR GOVERNMENTAL EXPERIENCE: Chairman Douglas Soil and Water Conservation District; President Oregon Association of Conservation Districts; Farm Home county committee; Douglas County Planning Advisory Committee; State Representative 1997 to present.

JEFF KRUSE

HONEST, HARD WORKING, DEDICATED

YOUR REPRESENTATIVE IN HOUSE DISTRICT 7

JEFF KRUSE IS CONTINUING TO WORK HARD FOR OREGON

Kruse: "When I first ran for office I made a commitment to work to get more control of government programs back to the local level and will continue with that effort. I want the people of Oregon to be in control of their own lives and will continue to work towards that objective."

JEFF KRUSE IS EXPERIENCED AND KNOWLEDGEABLE

Kruse has served on the committee responsible for Oregon's Salmon Recovery Program; the committee for State Police and Justice System funding; the committee on Water, Land Use and Environmental issues; the Government Efficiency committee; and has chaired the House Health and Human Services committee since 1999.

JEFF KRUSE WILL CONTINUE TO WORK FOR REASONABLE ENVIRONMENTAL PROTECTIONS

Kruse: "Our resource based industries are doing a better job of protecting the environment and shouldn't be held accountable for things beyond their control. I have a plan for salmon recovery that will get real results rather than place blame."

JEFF KRUSE IS A LEADER

Kruse: "I am a member of the leadership group in the House of Representatives and will continue to make sure the interests of rural Oregon are not over run by the big city. I will continue to fight any tax increase and any regulations detrimental to our ability to make a living or our way of life."

JEFF KRUSE: BECAUSE CHARACTER MATTERS!

(This information furnished by Committee to Re-elect Jeff Kruse.)

8th District

GREG MCNEILL | Republican

OCCUPATION: Student

OCCUPATIONAL BACKGROUND: Retail Dept. Manager

EDUCATIONAL BACKGROUND: Current student in political science-University of Oregon

PRIOR GOVERNMENTAL EXPERIENCE: None

I support responsibly funding schools. This means that if teachers need more pay than special money should be allocated for teacher pay. If schools need more books or desks, I will fight for money for desks and books. Too often candidates use these things to bank roll schools but the money is spend on new administrators and silly programs instead of books and teachers. As the son of two teachers and someone who has been a student in Oregon for the past 16 years I have seen the flaw in funding and now want it to change.

We as a state need to spend more money on higher ed. It is wrong that we are cutting funds to in this area. We need to develop the University of Oregon into our major university, comparable to the University of Washington, UCLA and other top 50 colleges. In an attempt to make things even between U of O and OSU we have compromised our whole university system. I will fight to make the U of O a top 50 school.

Clearly it is important to protect our environment. What we need to understand is that we have and depend on a natural and a created environment. If elected I will strive to find a balance between the two. It is wrong to sacrifice one environment for the other. If elected I will work to preserve and advance this balance.

Things such as drinking age and drugs should be left up to the state to decide, not the federal government. While I would only favor lowering the drinking age to 20 and would not favor legalizing any drugs these are issues that the people of Oregon should be allowed to decide for themselves.

VOTE FOR A FRESH VIEW, NEW IDEAS AND A REAL DEAL

VOTE McNEILL

(This information furnished by Friends of Greg McNeill.)

10th District

ALAN BROWN | Republican

OCCUPATION: Small business owner.

OCCUPATIONAL BACKGROUND: Owner/Manager retail tire store, ODOT district maintenance office manager.

EDUCATIONAL BACKGROUND: Lakeview High School, Eastern Oregon State College.

PRIOR GOVERNMENTAL EXPERIENCE: Newport City Planning Commission; Newport City Council; Port of Newport Commission; Oregon Ports Advisory Council; Cascades West Area Commission on Transportation.

COMMUNITY INVOLVEMENT: Lincoln County Chair 'School Funding Now'; Lincoln JOBS PLUS Member; former board member Lincoln Security Bank.

ALAN BROWN EXPERIENCE TO PROTECT AND CREATE JOBS

"Alan Brown, a small business owner, understands the challenges our businesses face. As State Representative, Alan made protecting our natural resource economy a priority by voting to extend pollution tax credits, saving area jobs. He's a strong supporter of tourism and our fishing industry, important parts of our economy. We need Alan back in Salem fighting for us."

Herman Welch, Councilman, City of Waldport

ALAN BROWN EXPERIENCED STEADY HAND

"Alan Brown is an advocate for our schools. He led the Lincoln County 'School Funding Now' committee and took that dedication to Salem. He's consistently supported increasing funding for schools and voted to create a rainy day fund to protect them when the economy weakens. Alan Brown the experienced, steady hand we need."

John Skipper, Small Business Operator, Lincoln City

ALAN BROWN EXPERIENCE TO MAKE TOUGH DECISIONS

"Alan Brown made programs for seniors and disabled a priority. A member of the Task Force on Funding for Senior and Disabled Services, Alan fought to restore funding for senior and disabled programs Gov. Kitzhaber cut from the budget. We need that tough, principled experience."

Mark Jones, Mayor, Newport

**ALAN BROWN
EXPERIENCED SERVICE**

"A member of the House Transportation Committee, Alan fought for the \$400 million in new funding to fix our roads and bridges. We need to send him back to Salem to continue the fight for money for the important roads connecting the coast to the valley."

Jim Welsh, former State Representative

RE-ELECT ALAN BROWN!

(This information furnished by Citizens For Alan Brown.)

11th District

ROBERT M. BOLANOS | Republican

OCCUPATION: Marketing Manager for a family owned Lane County business.

OCCUPATIONAL BACKGROUND: Sales and general retail management for national retail and sales chains throughout Oregon.

EDUCATIONAL BACKGROUND: Academic and Minority Scholarship recipient at Central Arizona College. Continuing education at Lane Community College as time allows.

PRIOR GOVERNMENTAL EXPERIENCE: None

My political experience has been structured around helping to building the Oregon Young Republicans organization into the vibrant and growing group that it is. I am excited at the enthusiasm that young people have found in the political process and the hunger they have for knowledge and understanding of our nation's history and founding as well as the current events of today. The Oregon Young Republicans have been an integral organization in reaching out to younger people between the ages of 18 and 40 and bringing them into the political process and educating them about the issues and challenges facing them today and in the future. It is so vital that we continue to reach out to the younger generations and talk to them and empower them to make the choices they must and learn what they will so that they can be the strong, wise and just

leaders of tomorrow. My message is one of understanding and insight. I understand the issues and challenges we all face in our everyday lives, but have a keen insight into the thoughts and concerns that the youth have for their future as well.

It is my hope to serve as a leader and continue to bring a new generation into the political process that will continue to carry the hope for a better and brighter future. For campaign info you can find me at www.yrleaders.com or www.oregonyoungrepublicans.com

(This information furnished by Robert Bolanos.)

12th District

NORM FOX | Republican

OCCUPATION: Teaching Principal

OCCUPATIONAL BACKGROUND: Teacher, Department Head, Drama Director, Administrator, Education Consultant, Curriculum Author and Editor

EDUCATIONAL BACKGROUND: Bachelor's Degree and Graduate Studies, University of Oregon

PRIOR GOVERNMENTAL EXPERIENCE: PCP, Legislative Committee Administrator

Biographical: Norm and his wife have made their home in West Springfield since 1972. They have four children and four grandchildren. Norm spent 16 years in the public schools where he taught language arts, served as a department head, was spokesman for teachers' contract negotiations and earned Teacher of the Year honors. He has been a teacher and administrator for an independent K-12 school. His graduate work was in Educational Policy and Management.

Norm, a long-time crusader for education reform, was appointed in 1995 to a legislative task force to recommend improvements in the Oregon Education Act for the 21st Century. Later he served as administrator of the House Education Committee and worked extensively on the Public Charter School law now in effect in Oregon.

The Quotable Norm Fox

ON LOCAL CONTROL OF EDUCATION: "Get power back to local parents, local teachers, local school boards. The Legislature shouldn't be a state-wide school board!"

ON ECONOMIC RECOVERY: "We've lost jobs in every category except government employment. Something's out of proportion!"

ON EDUCATION OPTIONS: "I'm pro-choice on providing families with diverse schooling

alternatives."

ON THE GROWTH OF GOVERNMENT: "We're overtaxed because we're overgoverned!"

ON PUBLIC CHARTER SCHOOLS: "Bravo! Oregon finally allows parents and teachers to invent their own effective, low-cost, accountable schools!"

ON PUBLIC SAFETY: "Law enforcement is one of the few legitimate functions of government in our Judeo-Christian heritage. Let's be sure we get that function right!"

ON OREGON'S CIM-CAM EDUCATION EXPERIMENT: "Stop the spending on the so-called 'reform' machinery, put money into classrooms instead, and let local school districts decide how much of the 'reform' (if any) they want to use."

Authorized by Friends of Norm Fox,
4455 Ivy Street, Springfield, OR 97478
www.FriendsofNorm.com

(This information furnished by Friends of Norm Fox.)

14th District

PAT FARR | Republican

OCCUPATION: General Manager Gray's Garden Center

OCCUPATIONAL BACKGROUND: Retail store manager; Human resources manager; Oregon Army National Guard

EDUCATIONAL BACKGROUND: Tillamook High School; University of Oregon; Oregon Military Academy

PRIOR GOVERNMENTAL EXPERIENCE: Eugene City Council; Bethel School Board

PAT FARR...ROOTED IN THE COMMUNITY

A strong City Councilor:

- Prioritized education: Helped pass local bonds, supported after school programs and Safer Schools
 - Fought for local jobs
 - Spearheaded Bethel Fire Station re-opening
 - Championed the West Eugene Parkway
 - Worked to solve housing cost crisis
 - Human Rights Commission, Housing Policy Board, Human Services Commission
-

An active volunteer:

- Bethel School Board and budget committee
- Cub scout den leader, youth soccer coach, Willamette High parent focus group
- Chair, Committee on Homelessness and Youth Issues
- Southern Willamette Private Industry Council

"Pat Farr knows how to work with others to get things done. He listens to his constituents and works hard on their behalf. He has my strong support."

Jim Torrey
Mayor of Eugene

PAT FARR...LEADING INTO THE FUTURE

- **EDUCATION:** Pat will take his school board experience to Salem and make stable, adequate funding and accountability his priority.
- **JOBS AND TAXES:** Pat knows thriving communities are made of families who are able to make ends meet. He will work hard to make Oregon attractive for new jobs and keep taxes under control.
- **QUALITY OF LIFE:** Pat believes people deserve the services they are paying for. He will fight for your access to public safety, transportation and affordable housing.

"Pat understands that business and jobs are key to the success of our schools, police and for families trying to survive. He has our support."

Cleve and Ellie Dumdi
Junction City Ranchers

"I always admired Pat's work on the Bethel School board. He kept his eye on the ball--our kids--and helped teachers, parents and administrators work together on their behalf."

Bob Saunders
Willamette High School Teacher

PAT FARR FOR STATE REPRESENTATIVE

(This information furnished by Pat Farr.)

15th District

BETSY L. CLOSE | Republican

OCCUPATION: Oregon State Representative

OCCUPATIONAL BACKGROUND: Public School Teacher, Oregon and Washington; Job Developer, Instructor for Benton County Youth Program; Graduate Teaching Assistant, Oregon State University; Bank Teller.

EDUCATIONAL BACKGROUND: MS, Oregon State University, 1978; BA Education, Central Washington University, 1974; BA, Washington State University, 1972

PRIOR GOVERNMENTAL EXPERIENCE: Palestine Rural Fire Board of Directors; Albany School Committee for Zone 1; Chair, Benton County Republican Party

LEGISLATIVE APPOINTMENTS: Assistant Majority Leader; Chair, House Water and Environment Committee; Co-Chair, Joint Natural Resources Committee; Member, House Education Committee, State Lands Advisory Board

PERSONAL: Married 30 years, Four children
26 Year Resident of Benton County

**BETSY CLOSE MAKES GOVERNMENT
ACCESSIBLE TO YOU!**

RE-ELECT BETSY CLOSE
Working to Improve Education

Education is top priority for Betsy. As a member of the Ways and Means Education Subcommittee, Betsy worked to pass an 11 % increase for K-12 education, and to increase financial aid to qualifying university students. Betsy's goals are investment for adequate resources and accountability for results in our children's schools.

RE-ELECT BETSY CLOSE
Holding the Line on Taxes

Betsy Close worked to combat high taxes and wasteful spending. For this, Betsy has been awarded the Taxpayer Medal of Honor by the Taxpayers Association of Oregon, and the Friend of the Taxpayer Award from Citizens for a Sound Economy. Betsy passed a Senior Property Tax Rebate bill to help our low income seniors. She voted to make sure your Bush Tax Cut rebate would not be taxed by the State.

RE-ELECT BETSY CLOSE
Standing for Jobs and a Strong Economy

Betsy knows that Oregon's small businesses are critical for strong communities. That's why Betsy voted to reduce the capitol gains tax to create more jobs. In doing so, Betsy gained the endorsement of the National Federation of Independent Business. Betsy's vote to provide continued funding for the successful JOBS PLUS program assisted unemployed workers.

RE-ELECT BETSY CLOSE
EFFECTIVE, STRONG, COMMON SENSE LEADERSHIP
FOR DISTRICT 15

(This information furnished by Close Friends.)

16th District

SCOTT BISSON | Republican

OCCUPATION: Small Business Owner; Commercial Artist.

OCCUPATIONAL BACKGROUND: Owner, Quantum Creative Glass 1989-present; National and International Artist; Construction, Real Estate Sales.

EDUCATIONAL BACKGROUND: Philomath Public School System 12 Years; Linn Benton Community College; Oregon State University; Pilchuck Glass School; Norm F Webb School of Real Estate.

PRIOR GOVERNMENTAL EXPERIENCE: City of Philomath Budget Committee 2000-2001.

Scott Bisson's Vision

Bring together the good ideas of the citizens and make progress toward our common goals.

- **Well Funded Schools**
 - **Good Roads**
 - **Strong Local Economy**
 - **Efficient Government**
 - **Affordable Housing**
 - **Sustainable Livable Communities**
 - **Independent Thinking**
-

Ensure that money allocated for **education** and **roads** is spent there and not siphoned off for pet projects.

As a small business owner and employer, Scott Bisson will promote the health and well being of **small businesses** and the employees that empower them.

Support **affordable housing** by keeping bureaucracy small and promoting programs to encourage home ownership.

Scott Bisson is committed to preserving the **environment** and **human culture**. The two can coexist.

Scott Bisson is for fiscal and personal **responsibility**.

"We all see the problems, now let us focus on the **solutions** to these problems. We need to make win-win decisions. I believe the people of District 16 are resourceful and smart enough to overcome these challenges.

Please work with me to accomplish these goals. Your input and expertise are greatly appreciated!"

Scott Bisson

(This information furnished by Bisson for State Representative.)

17th District

JEFF KROPF | Republican

OCCUPATION: Pumpkin Seed and Grass Seed Farmer; Owner of Kropf Peppermint Farms, 1987

OCCUPATIONAL BACKGROUND: 15 years small business owner; Farmer

EDUCATIONAL BACKGROUND: Continuing education at Linn Benton Community College, Fire Science

PRIOR GOVERNMENTAL EXPERIENCE: Elected to Oregon State House of Representatives, November 1998. Served on the following committees: Agriculture and Forestry Committee, 1999 Vice-Chair, 2001 Chairman; Member of Transportation Committee, 1999,

2001 Session; Member of Ways and Means Sub-Committee on General Government, 1999 Session; Member of Ways and Means Sub-Committee on Natural Resources, 2001 Session.

PRESENT GOVERNMENTAL EXPERIENCE:

Serving on the following Legislative committees:

- Joint Water and Natural Resources
- Joint Water and Natural Resources Sub-Committee Columbia River Gorge Commission Review, Co-Chair

Legislative Appointed Boards:

- Public Employee Benefits Board
- Special House Task Force on Farm Transportation Safety, Chair
- Special House Task Force on Emergency Management Preparedness
- Asset Forfeiture Oversight Advisory Committee (ORS 475A.155)
- State Workforce Investment Board

COMMUNITY SERVICE:

- Halsey Planning Commission, Past-Chairman
- Civil Air Patrol
- Halsey Fire Department, Captain

ACCOMPLISHED THIS Term:

- Oregon Agricultural Lien Law Reform
- Oregon Endangered Species Act Reform
- Fire Service regulatory Reform
- Moratorium on destroying hatchery fish

WORK STILL TO BE DONE:

There are several issues that I intend to address:

- Economic Stimulus
- State Budget Reform
- Public Safety
- Education Reform

I am honored and thankful to have served you. Yet there remains a great deal of work to be done and that's why I am asking the people of District #17 to re-elect me to represent them for another two-year term in the House of Representatives.

JEFF KROPF A VISION FOR OREGON'S FUTURE

(This information furnished by Jeff Kropf for State Representative.)

18th District

JAMES L. BUCHAL | Republican

OCCUPATION: Attorney, activist and author

OCCUPATIONAL BACKGROUND: Practicing law since 1985; partner at Murphy & Buchal LLP since 1998.

EDUCATIONAL BACKGROUND: A.B., Harvard College, 1981; J.D., Yale Law School, 1985; M.B.A., Yale School of Management, 1985

PRIOR GOVERNMENTAL EXPERIENCE: Special Prosecutor, Multnomah County

Philosophy and Policy

Urban extremists are working day and night to destroy Oregon's rural economy, and compromising with extremists is not a viable long-term strategy. I think it's more important to do what's right than make deals with people doing wrong.

Oregonians have lost control of their government. Regulations putting loggers, miners, farmers and others out of work have no basis in law, science or common sense, yet Oregon legislators don't act to stop them. Most people don't realize how radical the bureaucrats have become, because newspapers conceal the truth, and praise only those who seek consensus.

I will fight to expose what is really going on in government, and am not afraid to attack the powerful. You can confirm this by typing my name into any Internet search engine, or reading the articles posted at www.buchal.com.

Above all else, I will fight to restore local control and prune back the growth of the state and federal governments. Local school boards, mayors and county commissioners ought to be making the key decisions that affect their communities, not remote bureaucrats pursuing radical agendas. My litmus test for any bill will be whether it puts more power in the hands of the People.

Once upon a time, Republicans fought to contain government. But our Republican incumbents managed to increase the state budget 15% in just two years. And after they spent too much, they

raised taxes and borrowed more instead of cutting spending. The state government is drunk on taxes, and leaking money from a thousand holes, much of it pure waste. The People can stop this nonsense, but only if they elect me and others like me.

Endorsements

Farmers Against Regulatory Madness

(This information furnished by James L. Buchal.)

18th District

TOOTIE SMITH | Republican

OCCUPATION: Owner of Meadowbrook Hill Christmas tree farm

OCCUPATIONAL BACKGROUND: Timber and Christmas tree management; paralegal and technical writer; certified vocational teacher; newspaper editor (*Molalla Pioneer*); citizen lobbyist; Library Assistant, Clarkes Elementary School; State Coordinator for Oregon Lands Coalition.

EDUCATIONAL BACKGROUND: Molalla Union High School; BS, Business Communications and Management, Cum Laude, Concordia College; Associate of Science, Mt. Hood Community College; Court Reporter, College of Legal Arts.

PRIOR GOVERNMENTAL EXPERIENCE: State Representative District 18, 2000-present. Assistant Majority Leader; Member of Ways and Means Sub Committee on Education; Vice-Chair of Education Policy Committee; Member of Forestry and Agriculture Committee.

PERSONAL: 45 years old, married 24 years to Nate, 1 daughter Tess. Member St. James Catholic Church, Molalla, Clarkes Grange and Oregon Historical Society

As a native of District 18, Tootie Smith has a clear understanding of what it means to live, raise a family and operate a business in this unique part of Oregon.

Taxes

Government should limit new taxes. The best way to stimulate Oregon's economy is to give workers more of their tax dollars. I believe government can be more efficient with the money they already have.

Education

Nothing should compromise a fully funded K-12 public education system. I will work to eliminate unnecessary mandates that restrict schools, and will fight to keep class sizes small. Good jobs come from good schools.

Jobs and Economy

Oregon families want more than unemployment checks they want a paycheck. Oregon's economic security can be summed up one way jobs! Find creative ways to attract industry and small businesses to Oregon. Limit unnecessary state regulations that hinder job growth and insure taxes do not restrict business growth.

"When it comes to education, you don't have to worry about Tootie. She worked in education and she understands schools. She always supports education."

Sue Traeger,
Teacher
St. Mary's Public School, Mt. Angel

(This information furnished by Tootie Smith for State Representative Committee.)

19th District

DAN DOYLE | Republican

OCCUPATION: Attorney in private practice; State Representative

OCCUPATIONAL BACKGROUND: Business, Employment & Agricultural Attorney
Director-Human Resources, Hospitality Industry; Administration-Hospital/Health Care

EDUCATIONAL BACKGROUND: Willamette Law School; Arizona State University

PRIOR GOVERNMENTAL EXPERIENCE: State Representative 2001-present: Assistant Majority Leader; Co-Chair Joint Legislative Audit Committee; Vice-Chair, Rules, Redistricting and Public Affairs; Member-Emergency Board, Ways and Means-Public Safety Subcommittee, Agriculture and Forestry Committee.

FAMILY: Married 21 years to Victoria; daughters Andrea (18), Martha (15) & Kelly (5)

RECOGNITION: 2001 "Newcomer of the Year" Oregon Farm Bureau Family Farmer and Rancher Hall of Honor

Dear Friends,

I have been honored to represent you in the Oregon Legislature during these challenging months for our country and for our state. When I first campaigned, I promised you leadership and commitment to the priorities we share. If re-elected, I will continue to work hard and be committed to our values:

I will continue to be a strong voice for Oregon's taxpayers. This last session I voted NO to allow the state to keep part of your kicker. I have continued to fight for efficient government and holding the line to avoid tax and fee increases.

I will continue to work for our public safety. In 2001 with bipartisan support I brought agency management and unions together to reorganize the Department of Corrections and the Oregon State Police. This resulted in saving over \$16 million, maintaining vital corrections programs and restoring 46 state troopers.

I will continue to help farmers protect their crop investments and keep government from unnecessarily getting in the way of small business owners. I had great success in toughening our agricultural lien laws this past session and will continue to work for farmers, small businesses and families to improve our economy.

And most of all, I will continue to fight hard for my constituents and be a person with vision and integrity.

I appreciate your support now and in the future.

Dan Doyle

(This information furnished by Friends of Dan Doyle.)

20th District

VICKI BERGER | Republican

OCCUPATION: Retired small business owner

OCCUPATIONAL BACKGROUND: Owner, West Salem Lazerquick, printing and copying; Customer service representative for a regional manufacturing firm.

EDUCATIONAL BACKGROUND: Bachelor of Arts, University of Wyoming, 1974; Salem Public Schools.

PRIOR GOVERNMENTAL EXPERIENCE: Elected to the Salem-Keizer School Board 1988-92.

COMMUNITY INVOLVEMENT: Named 2001 Co-First Citizen (with husband, Jerry) by the Salem Area Chamber of Commerce * First woman elected President of the Board of the Family YMCA of Marion & Polk Counties * Chairperson of "Classrooms for Kids" Committee * Past member of West Salem Rotary and West Salem Business Association * Salem Downtown Development Board * Salem Citizens Advisory Traffic Commission * Board of Directors: Marion/Polk County Court Appointed Special Advocates * Board of Directors: Salem Schools Foundation * Board of Directors: Salem Childbirth Education Association * Northern Leadership Council of the Oregon Community Foundation.

Vicki Berger is a lifelong resident of District 20. She understands what it takes to raise a family, run a business, and make a difference in the community.

At the Capitol, Vicki will focus on:

- Creating a mix of jobs in all sectors-farm, forest, manufacturing and service.
- Keeping state spending in line with revenues.
- Supporting land use strategies which enhance livability without sacrificing personal rights.
- Keeping our public schools strong and responsive to citizen expectations.
- Working toward affordable healthcare solutions.

"Vicki understands the value of products sold outside of Oregon and the benefit of new money and resources for our state economy."

Glenn Welliver
Owner/President, Welliver Metal Products Corporation, USA

"Vicki uses her strong business sense to spend education dollars wisely. She supports classrooms, the future of education...She supports kids!"

Bob and Susie Lee
Retired educators, Salem-Keizer Public Schools

For more information about Vicki Berger visit our website at www.vicki.berger.net

(This information furnished by Friends of Vicki Berger.)

20th District

IRV BLAKE | Republican

OCCUPATION: Semi-retired

OCCUPATIONAL BACKGROUND: Insurance

EDUCATIONAL BACKGROUND: Graduate, University California

PRIOR GOVERNMENTAL EXPERIENCE: I am a lifelong Republican. and have worked for the election of Republicans most of my life. Now I am asking Republicans to help me.

I have written numerous Guest Opinions, published in the *Statesman Journal* or the *Itemizer Observer*.

I have also testified on behalf of Oregonians before legislative committees and in state agencies. While doing so, I learned that we need to establish a system of legislative oversight for Oregon state agencies. Our legislature appropriates your taxpayer dollars to run the state, but has little control as to how those dollars are spent. .

In 1997 the State House of Representatives passed a bill which increased our gas tax by 9 cents per gallon, despite testimony that over the preceding 15 years the gas tax had tripled, going from 8 to 24 cents, without the state improving the quality of Oregon roads. One of the representatives who voted for the bill admitted that he didn't think additional money would do a thing to improve Oregon's roads. I asked another Representative why he voted for the bill, he replied, "We need roads in Eastern Oregon." When asked if he thought that the tax would provide those roads, he said "that is not my responsibility".

I disagree with this former State Representative, I believe that it is the responsibility of our legislators to see that your tax dollars are well spent, and if you let me represent you I shall press the legislature to establish interim committees to oversee our various state agencies. They will be charged with the responsibility to review the manner in which tax dollars are spent, and the way state agencies serve the people of Oregon.

Call me at [503]371-3876, or go online to www.irvblake.com. For a better, more responsive Oregon state government elect Irv Blake your State Representative in House District 20.

(This information furnished by Irv Blake.)

20th District

GREG WARNOCK | Republican

OCCUPATION: Banking Officer.

OCCUPATIONAL BACKGROUND: Small Business Owner, Photographer, Navy Reserve, OR National Guard.

EDUCATIONAL BACKGROUND: BA George Fox University, North Salem High School.

PRIOR GOVERNMENTAL EXPERIENCE: None

COMMUNITY ACTIVITIES: American Heart Association, West Salem Little League Asst. Coach, North Salem High School Sports Photographer.

PERSONAL: Married 20 years to Shelly with 5 children under the age of 19.

Greg Warnock: Funding, Accountability, Local Control

Greg believes in strong, healthy public schools. He is committed to making our schools accountable so that every available education dollar is spent in the classroom. Greg also believes that our schools can be enhanced by increased parent participation.

"We need legislators that are not afraid of standing up for what they think is right for all children. We need someone who can make tough decisions in tough times. I am confident that Greg Warnock is this person."

-Mark Adams, Director Salem-Keizer School Board

Greg Warnock: Working to Restore Oregon's Economy

Oregon's employers don't need excess regulations and unnecessarily burdensome taxes. Greg will work to create an economic climate that allows business to grow and prosper, and will work to ensure that Oregonians stay out of the unemployment lines and can support their families.

"I am proud to support Greg Warnock. Greg knows what it takes to run a small business in Oregon and will work to bring new jobs to our area and help protect the ones that are already here."

-Sami Aldaghli, Salem Business Owner

Greg Warnock: Fiscal and Social Conservative

Greg believes Oregon can operate more efficiently and spend less. Greg believes in lower taxes for our families, our farmers and our businesses. Greg does not support new taxes as a way to solve Oregon's economic problems. And on social issues, unlike his opponent Vicki Berger, Greg is pro-life and supports parental notification and informed consent legislation.

(This information furnished by Friends of Greg Warnock.)

22nd District

CLIFF ZAUNER | Republican

OCCUPATION: State Representative

OCCUPATIONAL BACKGROUND: Broadcast voice of "Fishing in the West"; broadcast personality for Portland Beaver Baseball, the Portland Winterhawks, and the Portland Buckaroo hockey club; radio station owner.

EDUCATIONAL BACKGROUND: graduate, North Marion High School; Engineering and Radio Broadcasting Degree from Multnomah College of Electronics.

PRIOR GOVERNMENTAL EXPERIENCE: State Representative; Vice Chair, Business, Labor, and Consumer Affairs Committee; Transportation Committee; Student Achievement and Accountability Committee; Vice Chair, Transportation and Government Efficiency Committee; Highway User Task Force.

COMMUNITY ACTIVITIES: Strategic Planning Committee, Woodburn School District; Co-Chairman, Stadium Building Committee; Citizens Committee, North Marion Schools; Co-Chairman, North Marion Football Stadium Building Committee; Newberg Rotary (10 years); Past President and 1999 Kiwanian of the year, Woodburn's French Prairie Kiwanis, (14 years).

PERSONAL: Married 40 years to Virginia; father of four; proud grandfather of ten.

CLIFF ZAUNER... Better Education for Our Kids

As a father and grandfather, Cliff understands the importance of pursuing the highest quality of education for our children. He has shown his commitment to education through his involvement

in the Woodburn and the North Marion School Districts. He will keep adequate funding of Oregon's schools a priority.

CLIFF ZAUNER... Creating a More Livable Community

Better roads and safer bridges are a priority for Oregonians. During the 2001 Legislative Session Cliff helped to secure \$400 million for upgrades of Oregon's roads and bridges. Cliff will continue to advocate for better transportation systems while serving in Salem.

"Cliff is someone we can count on to really get things done. He won't just take credit for things that might get done. He's not a 'politician' he's a committed leader."

Dave Christoff

First Citizen DSA, Real Estate Owner

CLIFF ZAUNER... Protecting your Pocketbook

In order to stimulate the economy Oregonians need to keep more of their money. Cliff fought to protect the "kicker" and return it to the people. He fought to keep taxes low and is against imposing new taxes on hard working Oregonians.

(This information furnished by Friends of Cliff Zauner.)

23rd District

LANE SHETTERLY | Republican

OCCUPATION: State Representative; Attorney in private practice, Dallas, Oregon.

OCCUPATIONAL BACKGROUND: Public school teacher.

EDUCATIONAL BACKGROUND: BS Education, Western Oregon University (honors); JD, Northwestern School of Law (honors).

PRIOR GOVERNMENTAL EXPERIENCE: Chair, House Revenue Committee; Chair, House Civil Judiciary Committee; Member, Oregon Hunger Relief Task Force; Chair, Oregon Law Commission; Polk County Jail Advisory Committee; Polk Committee for Better Roads.

Community Leadership:

Citizens Crime Commission
Boy Scouts (Past Polk District chair)
Dallas Community Foundation
Dallas School Lunch Buddy
Trinity Lutheran Church (Member/past President)
Dallas Chamber of Commerce (Past president)
Dallas Junior First Citizen (1984)
Dallas First Citizen (1999)

Personal: Married 21 years to Francine; children, Joel (12) and Lauren (10)

A RECORD OF RESULTS

As your state representative I have sponsored legislation that:

- Increased penalties for acts of eco-terrorism
- Created tax-deferred savings accounts for college tuition
- Promotes fair hearings in contested cases involving state agencies
- Put the Pledge of Allegiance back in our schools
- Requires independent audits of state agencies
- Makes it easier for citizens to get rid of drug houses in their neighborhoods
- Gives income tax relief to low income working Oregonians

WHAT OTHERS SAY

"Lane Shetterly, one of the ablest members of the Oregon House..." *Albany Democrat Herald*, February 19, 2002.

"State Rep. Lane Shetterly...a serious leader in the Oregon legislature..." *The Oregonian*, April 2, 2001.

Rep. Shetterly has "brought experience and perspective to the legislature." *Itemizer Observer*, January 10, 2001.

"...Shetterly's outstanding work during two terms in the Legislature gives him a strong advantage." *Statesman Journal*, September 26, 2000.

VOTE FOR EXPERIENCE AND LEADERSHIP

VOTE FOR LANE SHETTERLY

(This information furnished by Citizens for Lane Shetterly.)

24th District

DONNA G. NELSON | Republican

OCCUPATION: State Representative; small business owner; auctioneer

OCCUPATIONAL BACKGROUND: Sr. Vice President, Board of Directors, Evergreen International Aviation; Teacher; Columnist; Public Speaker; Farmer

EDUCATIONAL BACKGROUND: M.B.A., B.B.A., West Texas A&M University; South Plains College

PRIOR GOVERNMENTAL EXPERIENCE: State Vice-Chair Agriculture; Business, Education, Transportation, Columbia River Gorge; National Human Services, Committees. Western University Foundation Board; Chemeketa Business Advisory Committee; PCP. Yamhill County Budget, Transportation, Afterschool Committees, Parks Board; Co-founder POYAMA Land Mental Health Center. Evergreen Liaison, Washington, D.C., agencies.

COMMUNITY ACTIVITIES:

Producer, *Readers are Leaders*, *Hola Amigos*, *Yamhill County USA* television educational series. Founder, Yamhill County Weekend Market, Fund for Hope, Newcomers Club, Free Enterprise Fund for Kids, Evergreen Life Line. Chambers of Commerce; Soroptimists; Lions; DAR. Salvation Army, Humane Society, Linfield Chamber Orchestra Boards; Steelheaders; NAA; NFIB; charities, veterans, seniors, youth, disabled, Bethel Baptist, Right to Life. Mother to 8; grandmother.

1984 OREGON WOMAN OF EXCELLENCE

DONNA for

- * **Ending Hunger, Homelessness, Spousal Impoverishment**
 - * **Jobs, Free Enterprise, Less Burden**
 - * **Economic Development, Diversification**
 - * **Cost-Effective Educational Excellence**
 - * **Healthcare, Land Use, Budgeting Reform**
 - * **Governmental Accountability, Streamlining**
 - * **Quality Livability, Transportation, Safety, Security**
-

VITAL GOVERNMENT EXPERIENCE

for rulemaking reform, zero-based budgeting, performance measurement.

"Donna--only Representative with enough grit to change a House floor vote outcome!" Phil Olson, Amity farmer

VALUABLE TEACHING EXPERIENCE

"Donna supports cost-effective education with a stability fund, eliminating mandates." Murray Paolo, Yamhill-Carlton School Board

VAST BUSINESS EXPERIENCE

"Donna's proven, hard-working, practical with integrity and wisdom.
George Siegfried, Chiropractor

"Donna's stamina produces results! She's built the Yamhill County Weekend Market to provide critically needed income for many!" Ezra Koch

UNWAVERING COMMITMENT

"Donna's heart, tenacity brought transportation funding--disabled employment--judgeship--Srs. Project Independence--Carlton resource center continuation and largest-ever education funding, farming/business incentives and women's initiative." Karen Minnis, House Majority Leader
"DONNA--always supporting the needy!" David Weigan

TAXPAYERS' ADVOCATE

"Donna's persistent in demanding governmental accountability, efficiency with less burden; a team-building leader!" Commissioner Leslie Lewis

"OUR PEOPLE'S WELL-BEING MATTERS MOST!"

(This information furnished by ReElect Donna Nelson State Representative.)

25th District

VIC BACKLUND | Republican

OCCUPATION: State Representative; Retired teacher and coach.

OCCUPATIONAL BACKGROUND: Counselor, MacLaren School for Boys; U.S. Army; Professional baseball player, L.A. Dodgers organization.

EDUCATIONAL BACKGROUND: B.A. History, magna cum laude, and M.A. Education: Willamette University. Advanced Studies: Lewis and Clark College; Oregon State System of Higher Education, Division of Continuing Education.

PRIOR GOVERNMENTAL EXPERIENCE: State Representative (1999-present).

PERSONAL: Lifelong Oregonian. Married 42 years; two children, three grandchildren.

Vic Backlund is a proven leader who has demonstrated in his last two terms his ability to work hard and get results for the residents of this district and state. He is known for his accessibility, willingness to listen, and ability to keep in touch with his constituents. He is also known for being reasonable and level-headed even when the legislative process gets rocky.

Until joining the legislature, Vic was a 37-year teacher/coach, so he personally understands the demands placed on public education. He knows that investing in our kids now is an investment in our future.

Endorsements:

"Vic worked diligently during the past two sessions to provide fair, reliable funding for public education. With his background, he truly understands the importance of a quality education and what is required to achieve it."

-John Bohlander
McNary Parent

"Redistricting has been kind to the residents of St. Paul and the surrounding areas. Vic Backlund has proven himself in the legislature to be a consistent supporter of agriculture and rural interests."

-Bob Hockett
St. Paul Farmer/Community Leader

"Vic Backlund has been a strong, effective advocate for the Newberg-Dundee bypass. His thoughtful, common-sense approach to problems makes him a great representative for the people of Newberg."

-Leslie Lewis
Yamhill County Commissioner

"He is an absolute ally of business and education, and because he is deeply rooted in the Keizer community, he has an excellent understanding of our needs and concerns. His integrity and professionalism make him ideal for this job."

-Ted Anagnos
Stockbroker/McNary Football Coach

(This information furnished by Vic Backlund for State Representative Committee.)

26th District

JERRY KRUMMEL | Republican

OCCUPATION: Senior Account Executive, SAGE, Inc.

OCCUPATIONAL BACKGROUND: Registered and Certified Athletic Trainer; Oregon Licensed Teacher (Physical Education and Social Studies); Small Business Owner; Outside Sales.

EDUCATIONAL BACKGROUND: Lewis and Clark College, MAT 1980; University of Utah, BS 1975.

PRIOR GOVERNMENTAL EXPERIENCE: State Representative (1999 - Present); Mayor, City of Wilsonville (1991 - 1997); President, Oregon Mayors Association (1995); Wilsonville City Budget Committee (1989 - 1991)

STATE REPRESENTATIVE JERRY KRUMMEL'S ACCOMPLISHMENTS

1. Sponsored and passed "Patients Bill of Rights".
2. Sponsored and passed a fairness land use law allowing flag lot property owners the right to build on their land.
3. Sponsored an economic security fund bill for constitutional amendment.
4. Sponsored and passed HB3389 requiring state agencies publish their reports on the Internet reducing paper and publishing expenses.
5. Sponsored a resolution demanding the federal government fund education for disabled students.

MORE TO ACCOMPLISH

1. Budget reform;
 - a. Make state agencies accountable for their expenditures.
 - b. No automatic annual budget role ups for state programs.
 - c. Base budget expenditures on goals set by the Oregon Benchmarks.
 2. Healthcare;
 - a. Keep healthcare cost affordable.
 - b. Reduce mandates on providers and insurance companies.
 - c. Insist individual insurance premiums reflect reduced costs.
 3. Education;
 - a. Relieve school districts from regulatory strangleholds.
 - b. Allow our teachers to "Teach our Children" by relieving them of unnecessary state mandated paperwork.
-

STATE REPRESENTATIVE JERRY KRUMMEL
AN EFFECTIVE LEGISLATOR WORKING FOR YOU

(This information furnished by Friends of Jerry Krummel.)

28th District

PATRICIA KEPLER | Republican

OCCUPATION: Disabilities Advocate.

OCCUPATIONAL BACKGROUND: Treasurer, Guide Dog Users of Oregon; Consultant to Portland General Electric; Guest Lecturer; Homemaker and Mother.

EDUCATIONAL BACKGROUND: Linfield College; Portland Community College.

PRIOR GOVERNMENTAL EXPERIENCE: Precinct Committee Person, Washington County, Beaverton Citizens With Disabilities Advisory Council.

Patricia Kepler Patricia Kepler has been active in her community for many years. She currently serves on an advisory committee to the Beaverton city council and as a Precinct Committee person for Washington County. She volunteers many hours in the Beaverton schools to assist in the education of Oregon youth. She has lobbied for safety improvements with Tri-Met transportation so that Oregonians could safely use our public transportation.

Education is a top priority to Mrs. Kepler. She wants to see the public school system serve the educational needs of all children, regardless of gender, income, race or disability.

Pedestrian Safety is another important issue to Patricia. She feels it is important for our children to be able to safely walk to their schools and bus stops. Pedestrian safety affects all Oregonians. At some point we all have a need to safely cross a street.

For more information visit:

[HTTP://www.patriciakepler.com](http://www.patriciakepler.com)

(This information furnished by Patricia Kepler for State Representative Committee.)

28th District

KEITH PARKER | Republican

OCCUPATION: Attorney

OCCUPATIONAL BACKGROUND: Product Development Manager Asia, Nike.

EDUCATIONAL BACKGROUND: JD, Southern Methodist University; MBA Syracuse University; BA, University of the Pacific

PRIOR GOVERNMENTAL EXPERIENCE: Beaverton Budget Committee; Citizen's Advisory Committee, Washington County Transportation Plan Update

COMMUNITY INVOLVEMENT: Highland Neighborhood Association; Beaverton Chamber of Commerce; 2001 Leadership Beaverton Program

KEITH PARKER: Creating a Vibrant Economy

"We need a pro-jobs, pro-business attitude. Government should not stifle business with over-burdensome regulations."

- Make Oregon business-friendly so companies will create jobs for Oregonians.
- Focus transportation budget on maintaining and constructing roads.
- Use natural resources wisely so Oregon is a great place to live and work.

"It takes a trained eye and a sharp mind to handle the state budget. Keith Parker has the know how! He'll make government live within its means just like the families in our area must do."

Jerry Levey, Chair, Beaverton Budget Committee

KEITH PARKER: Creating Great Schools

"If our area is to thrive, our schools must be the best and our students must be motivated."

- We must have clear, measurable goals for students, teachers and schools.
- We must offer choice and excellence. Parents have lost their decision making authority.
- Courses should be relevant to students whether bound for college or for a job.

"Keith has a passion for education. He wants more of the decisions about our children's education to be made at the local level." **Marv Doty, Chairman, Beaverton Committee for Citizen Involvement**

KEITH PARKER: Creating Government Efficiency

"I want you to keep more money in your pockets."

- Government must prioritize spending just like families do.
- We need a complete analysis of state agencies and programs.
- We must operate government more efficiently without raising taxes.

"Keith's energy, coupled with his ability to understand complex issues and come to sound judgments will make him an outstanding representative for this District."

Senator Tom Hartung

VOTE KEITH PARKER
www.keithparker.org

(This information furnished by Keith Parker.)

29th District

RALPH BROWN | Republican

OCCUPATION: Retired Educator.

OCCUPATIONAL BACKGROUND: Educator 1967-97; Teacher, Coach, Counselor, Vice-Principal, Principal.

EDUCATIONAL BACKGROUND: Astoria High School; Clatsop Community College; Oregon College of Education (B.S. in Education); Oregon State University (M.S. in Guidance and Counseling); Portland State University (Administrative Certificate).

PRIOR GOVERNMENTAL EXPERIENCE: State Representative, 2002; Oregon National Guard, 1962-69, Honorable Discharge; Cornelius City Council, 1973-75, 1979-82; Mayor of Cornelius, 1975-77, 1995-present.

COMMUNITY SERVICE: Washington County Community Action Organization, 1996-present, Chair 1999-2001; Washington County Public Safety Coordinating Council, 1995-2001, Chair, 1999-2001; Tuality Hospital Healthcare Foundation 1990-present; I Have a Dream Class Sponsor, 1997-present.

COMMUNITY INVOLVEMENT: Forest Grove United Church of Christ, Forest Grove Kiwanis, Forest Grove Elks, Cornelius Boosters Club, Cornelius Chamber of Commerce, Hillsboro Chamber of Commerce, Forest Grove Chamber of Commerce, Oregon Road Runners Club.

PERSONAL: Married 38 years; two children, two grandchildren.

Representative Ralph Brown, EXPERIENCED

Representative Ralph Brown is the candidate with over 25 years of EXPERIENCE in House District 29. He has served the community consistently throughout those years and is now prepared to be your voice at the state Capitol. He understands the complexities of the job based on his years of EXPERIENCE at the local level.

"Ralph Brown has a strong interest in improving and serving the communities of Hillsboro, Cornelius and Forest Grove, where he has lived and worked for 32 years. I am pleased that a person who has served and knows the people of these three communities is now our state representative. We must retain Representative Ralph Brown." Shirley Huffman

Representative Ralph Brown is endorsed by:

Thomas Hughes
Richard Kidd
Tom Hartung
Darlene Greene
Edwin L. Dey
Steve A. Heinrich
Alfredo Solares-Vega
Richard Stenson
Ruth Burlingham
Timothy L. O'Malley
Devon Rehse

**Retain Representative Ralph Brown.
EXPERIENCE MAKES THE DIFFERENCE.**

(This information furnished by Retain Representative Ralph Brown Committee.)

29th District

MARY GALLEGOS | Republican

OCCUPATION: small business owner

OCCUPATIONAL BACKGROUND: Executive Assistant, web development

EDUCATIONAL BACKGROUND: Attended PCC, PSU and graduated from Hillsboro Union High School.

PRIOR GOVERNMENTAL EXPERIENCE: None

PERSONAL: 10 years a working single parent, married 12 years with 4 children. School, church and scout volunteer.

MARY GALLEGOS... Understands Working Families Need Jobs

As a once single parent, Mary understands the every day struggles that working parents face. With a declining economy and the highest unemployment rate in the nation, Oregon families need more than handouts, they need jobs. Mary will fight to create more jobs for Oregonians by fighting to remove unnecessary restrictions from businesses in order to attract employers to our state.

MARY GALLEGOS... An Advocate for Education

With three children in public elementary schools, and one in college, Mary will work to adequately fund K-12 education, and will work to improve the Literacy programs for ESL students. Mary will also work to keep higher education funding a priority. She understands that higher education is the backbone of our economy, sending educated workers into the field.

"Mary has a unique understanding of the needs of economic development and an unwavering commitment to higher education."

Jim Hill, former State Representative

MARY GALLEGOS... Will Protect Our Kicker and Oppose Tax Increases

Higher taxes is not the answer to a recession. Mary understands this and will always fight to protect our "kicker" and keep taxes low. Mary understands that in order to stimulate the economy, Oregonians need to keep more of their hard earned money. Mary knows how to work within a budget, and can make the tough decisions.

"Mary is at her best when asked to do what can't be done. She will come up with creative solutions to the most challenging problems. She understands the systems in a big organization and knows how to get the difficult things done."

Jim Johnson, New Economy Coalition

Please visit www.MaryGallegos.com

(This information furnished by Friends of Mary Gallegos.)

30th District

DERRICK KITTS | Republican

OCCUPATION: Small Business Owner, Kitts Executive Landscaping, Inc.

OCCUPATIONAL BACKGROUND: Small Business owner, Kitts Executive Landscaping, Inc., Congressional Aide, Field Director Congressman Rick White

EDUCATIONAL BACKGROUND: B.S. Portland State University

PRIOR GOVERNMENTAL EXPERIENCE: Congressional Aide to U.S. Congressman Joe Scarborough

"Derrick Kitts is a young man with business experience who strongly supports those values that made our Nation great."

- CHARLES STARR

What will Derrick Kitts fight for in Salem?

Exactly what he says he will...

We need a representative that remembers who sent them to Salem. As a small businessman, volunteer wrestling coach and graduate of Portland State, I understand the greatness of our State. With your help, we will see to it that Oregon's Greatest days lie ahead.

Derrick Kitts will fight to...

GET EDUCATION DOLLARS IN THE CLASSROOM

Education spending in Oregon has set record levels over the last four years and yet we once again face budget shortfalls. We must fight to ensure education dollars go to the teachers and directly into the classrooms!

Derrick Kitts will fight to...

GIVE SENIORS THE HEALTHCARE THEY DESERVE

The Greatest Generation and so many others deserve to be treated with dignity and respect in their senior years. One way we can ensure they are given that respect is to fight for access to the Oregon Health Plan.

Derrick Kitts will fight to...

CUT WASTEFUL SPENDING

We must fight for the programs that make Oregon stronger and fight to cut programs that enhance Salem's bureaucracy. We deserve to have a representative who puts a taxpayer's priorities over their own political future.

If you believe as I do about these issues, I would appreciate your vote.

www.derrickkitts.com
503.268.1079

(This information furnished by Committee to Elect Derrick Kitts.)

30th District

DAWN PHILLIPS | Republican

OCCUPATION: Public Relations Consultant

OCCUPATIONAL BACKGROUND: Legislative Assistant, Oregon Legislature 2000-2002; Journalist-Radio/TV Broadcast News, Oregon 1978-2000

EDUCATIONAL BACKGROUND: Hillsboro High School Graduate; U of O, B.S.-Speech; Mt. Hood Community College

PRIOR GOVERNMENTAL EXPERIENCE: Washington County Public Safety Coordinating Council; Hillsboro Chamber of Commerce, Government Affairs Committee Vice Chair. Transportation, Land Use, Community Affairs Committee; Legislative Assistant, Oregon House of Representatives; Communications Director, Oregon House Speaker's Office

EXPERIENCE ON THE ISSUES

*** HEALTHY ECONOMY**

"Not only does Dawn care about small business, she has the experience we need to protect our interests in Salem." **Ric Woods, Hillsboro landscape company owner.**

"Our PAC Committee has been impressed with (her) understanding of the issues faced by the high-tech community in Oregon." **Jim Craven, Oregon American Electronics Association PAC.**

Dawn is an active member of the **Hillsboro Chamber of Commerce**. She is also endorsed by **Boise Cascade, Oregon Association of Plumbing, Heating & Cooling Contractors, and Associated Oregon Loggers**.

*** STRONG SCHOOLS**

"Dawn has a solid grasp of the difficult challenges schools have faced over the past decade and she's ready to confront future challenges." **Former Hillsboro State Senator and 10 year school board member, Jeanette Hamby**.

Dawn knows the challenges Hillsboro Schools face; she attended West Union Elementary, Brown Junior High & Hillsboro High Schools.

*** TOUGH LAWS ON CRIME**

"Since Dawn has lived in the Hillsboro area most of her life, she has a good grasp of the challenges facing local law enforcement agencies." **Jim Spinden, Sheriff of Washington County**.

Also endorsed by the Washington County Police Officers' Association and Crime Victims United of Oregon.

OTHER COMMUNITY LEADERS ENDORSE DAWN PHILLIPS

- * **Jim Hill**, Former State Rep. District 29
- * **Bill Witt**, State Rep. District 28
- * **Bob Terry**, Owner Fisher Farms, Hillsboro Chamber Board Member

"Dawn Phillips will do an excellent job as our Rep."
Don McCoun, Owner KUIK Radio, Hillsboro

Contact Dawn Phillips
www.dawnphillips.net
dawn@dawnphillips.net

503.750.1764

HILLSBORO-HOMETOWN-HOMEGROWN

(This information furnished by The Committee to Elect Dawn Phillips.)

32nd District

JOE MEYER | Republican

OCCUPATION: Principal, Joseph H. Meyer Savings and Investment, member firm, National Association of Securities Dealers; Sales Associate, King Realty.

OCCUPATIONAL BACKGROUND: Registered Representative; Birr, Wilson and Company; Trust Administrator, Bishop Trust Company; Trust Administrator, First Interstate Bank.

EDUCATIONAL BACKGROUND: Black Hills State College, BS, Business.

PRIOR GOVERNMENTAL EXPERIENCE: Past Chairman, Tillamook Fire District Budget Committee; Past Chairman, Kilchis Regional Water Advisory Committee; Past President, Latimer Road Water Association; Commissioner, Northwest Oregon Housing Authority.

COMMUNITY SERVICE: Hospice, volunteer; Kiwanis, past director.

FAMILY: Wife Sue; son Joey, 8; son Trent, 5.

WHY JOE GOT INVOLVED

It is essential to preserve and recruit economic opportunity. We want our kids to grow up and stay here to raise their own families...not move on because of limited opportunities. I believe in balancing economic and environmental objectives.

PROTECT WHAT'S OURS'

The dairy industry, forest revenues, and fishery/hatchery programs should be protected, promoted and enhanced.

Building a home to shelter ones family is the American dream. It should be an outright use on private land without unreasonable restrictions.

School funding is essential. Our schools need our support. Good schools and good government will attract good jobs.

Advice and consent should be sought from property owners before any actions are taken that would change, or limit property use.

Public employees joining with private sector employees to promote good quality economic development can provide the funding to meet the social needs of our youth and elderly.

Generations have cared for this land and exported food and timber. Now we are exporting our children. Something is wrong. Let's make a change.

(This information furnished by The Joe Meyer Committee.)

33rd District

BRIAN DEVORE | Republican

OCCUPATION: VP, Business Development Group 3 Technology Solutions

OCCUPATIONAL BACKGROUND: myhealthbank Inc.; Key Bank; First Union; Drexel Burnham

EDUCATIONAL BACKGROUND: BBA Evangel University 1986

PRIOR GOVERNMENTAL EXPERIENCE: Legislative Intern, US Senator Conrad Burns

Family: Brian and his wife, Joanne, a local pediatrician, live in the Cedar Mill area of NW Portland. They have two young children. Brian is an avid runner, skier and general outdoorsman.

"Common Ground"

Every side of the political debate has deeply rooted beliefs that they are passionate about. I may not always agree with my colleagues, but we **MUST** look for Common Ground in order to solve Oregon's pressing problems. Labels such as radical, left wing and right wing, do nothing to foster open communication that is necessary to reach a mutual understanding. Issues such as good jobs, our children and the environment are important to us all. I ask for your vote to allow me work with all sides to look for Common Ground.

Economic Stability for Oregon

Oregon cannot build its economic base solely around 1-2 major corporations. The recent recession is a clear signal that we need a wider and more diffuse tax base. Areas like biotechnology, ecotourism and others offer great potential if they are fostered and funded correctly.

Our first priority is our children

I will do more to protect and foster healthy children. I will see that Oregon provides the necessary resources that encourage the development of a strong family unit. I support increased tax deductions for college or job training and increasing need-based student loans.

Stewardship of our lands and environment

I am committed to consistently bring all interested parties to the table to develop a higher level of trust and mutually defined workable strategies that protect our natural resources, yet provide alternatives for economic growth.

Fiscal Responsibility

I believe in appropriate taxation, wise spending and heavy investment in our future. Recipients should be help accountable for the monies they receive.

(This information furnished by Brian DeVore for State Representative.)

33rd District

ERIK T. HARTUNG | Republican

OCCUPATION: Small business owner, Hartung Food & Wine.

OCCUPATIONAL BACKGROUND: Legislative Assistant; Retail Sales Associate.

EDUCATIONAL BACKGROUND: University of Arizona; Beaverton Schools (10 years), Scottsdale Schools (2 years).

PRIOR GOVERNMENTAL EXPERIENCE: Volunteer and professional state legislative staff, Oregon State Senate, 1995 through 2001; Volunteer staff for Bush/Cheney 2000, Dole/Kemp 1996.

Community Service:

Volunteer Swim Coach, Southridge High School; Member, Willamette Riverkeepers; Member and Supporter, Portland Art Museum.

WORKING FOR OUR CHILDREN'S FUTURE

- **Erik Hartung's** top priority is to protect our public schools, not only for today but for years to come. **Erik Hartung** will work to ensure adequate and sustainable funding for K-12 education and greater access to Oregon's colleges and universities.

SUPPORTING A STRONGER ECONOMY

- **Erik Hartung** believes he can provide lasting solutions to promote the economic environment in our community. **Erik** will work diligently to assist Oregonians in their recovery from recession and ensure the increased success of our new and existing businesses.

FOSTERING NEW LEADERSHIP AND INNOVATIVE IDEAS

- **Erik Hartung** will pursue ways to help single mothers and all women achieve greater success in the workplace. He supports pay equity and assistance for working mothers. **Erik Hartung** will bring new leadership and innovative ideas to the Oregon Legislature.

PROTECTING OREGON'S ENVIRONMENT

- **Erik Hartung** believes we need a renewed focus on our environment. Clean air, safe drinking water and well-managed growth are among **Erik's** top priorities. **Erik Hartung** will be committed to providing a balance between Oregon's environment and economy.

EXPERIENCE TO GET THE JOB DONE

- **Erik Hartung** has the hands on experience we need at the state legislature. After six years as legislative staff in the Oregon Senate, **Erik** knows what it takes to get the job done. **Erik Hartung** will put this experience to work for all of us.

ERIK HARTUNG...

A NEW VISION FOR OREGON'S FUTURE

(This information furnished by Friends of Erik Hartung.)

34th District

JOHN SCRUGGS | Republican

OCCUPATION: Police Officer

OCCUPATIONAL BACKGROUND: Portland Police Officer since 1990; Small Business Owner; Manager; U.S. Army.

EDUCATIONAL BACKGROUND: B.A. Political Science, Portland State University; Oregon State Police Academy; U.S. Army Non-commissioned Officers Academy; Sunset High School.

PRIOR GOVERNMENTAL EXPERIENCE: Senator Gordon Smith's Washington County Council; Intern, State Senator Tom Hartung, 1997; Co-author, Portland's tough anti-prostitution law; Republican Precinct Committee Person.

COMMUNITY ACTIVITIES: Beaverton Chamber of Commerce; Washington County Public Affairs Forum; Volunteer: Oregon Special Olympics; Franciscan Enterprises, rebuilding homes for economically disadvantaged citizens; Police Activities League Coach.

PERSONAL: Beaverton area resident for over 20 years.

Oregon: On The Move Again

"Good jobs begin with great schools and a sound tax policy."

John Scruggs

John Scruggs: Three Point Economic Plan

1. Encourage businesses to create stable, family wage jobs by reforming government regulations and making Oregon more business friendly.
2. Grow our economy by making sure hard working families keep more of their money.
3. Balance the budget, not by raising taxes, but by improving government efficiency.

John Scruggs: Three Point Education Plan

1. Provide adequate, stable, educational funding so district administrators can provide our children with an excellent education.
2. Let local parents, school boards, and educators make education decisions that affect our children.
3. Form business and school partnerships so the latest technology is available in classrooms

John Scruggs: Three Point Livability Plan

1. Encourage common sense land use laws that create safe, livable, affordable neighborhoods and maintain neighborhood character while protecting our area's air and water quality.
 2. Focus transportation money on maintaining and building new roads while keeping residential streets safe for our families.
 3. Provide adequate resources to police, fire and public safety workers.
-

Endorsed by:

State Senator Tom Hartung

State Representative Bill Witt

Oregon State Police Officers' Association

**"I ask for your vote to get Oregon on the move again.
Together we can do it!" John Scruggs**

www.johnscruggs.com

(This information furnished by Friends of John Scruggs.)

34th District

BOB STERINGER | Republican

OCCUPATION: Small Business Attorney

OCCUPATIONAL BACKGROUND: Law Clerk; Legislative Assistant

EDUCATIONAL BACKGROUND: J.D. and B.A., University of Oregon

PRIOR GOVERNMENTAL EXPERIENCE: Barnes Elementary School Local School Committee, current member and Secretary; Legislative Assistant in 1989, 1995, and 1997 sessions of Oregon Legislative Assembly

COMMUNITY ACTIVITIES: Member, Beaverton Area Chamber of Commerce; Volunteer, School Dropout Prevention Program

FAMILY: Bob and Dayna Steringer have one son, Erik.

BOB STERINGER
WORKING FOR OREGON FAMILIES

Growing Our Economy by Reducing Taxes and Red Tape

Bob will work to protect state priorities like schools and public safety while living within our means. Oregonians need more of their hard-earned income in these difficult economic times, not less. Bob will join efforts to identify and then eliminate unnecessary red tape and other barriers to the creation of new jobs.

Honoring Our Seniors

Bob will defend programs that help seniors maintain their independence and work to stiffen penalties against those who abuse and defraud the elderly.

Promoting Effective, Accountable Schools

Bob will work with state and local school officials to promote accountability measures, ensure that school funds get to the classroom, and remove layers of senseless mandates that divert educators' time and energy from teaching.

Punishing Violent Criminals

Bob will oppose efforts to weaken sentences for violent criminals and will make spending for law enforcement and corrections a top priority.

Reducing Road Congestion and Improving Safety

Bob will fight to end the government's war against the family car by redirecting our transportation funds to road projects that reduce congestion and improve safety.

BOB STERINGER **THE EXPERIENCE TO DELIVER RESULTS**

Bob is the only candidate in this race with three sessions of experience as a legislative aide and current service to our community as a Local School Committee member. With a sluggish economy and another state budget deficit on the horizon, Bob is uniquely qualified to protect our priorities and deliver results for us.

(This information furnished by Steringer for State Representative.)

35th District

MAX WILLIAMS | Republican

OCCUPATION: Attorney; State Representative.

OCCUPATIONAL BACKGROUND: Attorney, Miller Nash; Oregon Department of Justice.

EDUCATIONAL BACKGROUND: J.D., Lewis and Clark Law School; B.S., Brigham Young University.

PRIOR GOVERNMENTAL EXPERIENCE: Oregon House of Representatives, Chairman Judiciary Committee; Revenue Committee; Oregon Law Commission; Oregon Progress Board; Tigard Budget Committee.

COMMUNITY ACTIVITIES: Board Member, Good Neighbor Center - Homeless Shelter; Old Fashioned 4th of July Committee; Chamber of Commerce; Cub Scouts, Youth Sports and Church activities.

PERSONAL: Max and Gina Williams have three young children - Max, Morgan and Isabel.

RE-ELECT REPRESENTATIVE MAX WILLIAMS

BECAUSE LEADERSHIP AND EXPERIENCE MATTER

During his two terms in Salem, Max Williams has earned a reputation as an outstanding leader:

**REPRESENTATIVE MAX WILLIAMS:
Protecting Jobs and Our Quality of Life**

"MAX WILLIAMS fought for legislation that protected and created jobs in Washington County. He successfully passed legislation for our commuter rail project and for more local parks. MAX WILLIAMS cares about the livability of our community."

John E. Cook, former Mayor

**REPRESENTATIVE MAX WILLIAMS:
Promoting Quality Education**

"MAX WILLIAMS worked hard to ensure adequate funding for our schools. MAX made sure that dollars ended up in the classroom, where they make a difference. MAX understands the need for parents and teachers to have more control over their schools."

Joene Brian, School Teacher and Parent

**REPRESENTATIVE MAX WILLIAMS:
Working for Our Safety**

MAX WILLIAMS worked with law enforcement officials to ensure greater safety in our community and to put more police officers on the streets. MAX is ENDORSED by the Oregon State Police Officers' Association and the Oregon Council of Police Associations.

REPRESENTATIVE MAX WILLIAMS: Representing YOU!

"MAX WILLIAMS restores my faith in elected officials. This is a guy you can talk to and who will listen and then do something about it. He went the extra-mile for me. I am glad we have a leader like MAX serving us in Salem."

Mike Frahler, Business Owner

**RE-ELECT REPRESENTATIVE MAX WILLIAMS
BECAUSE LEADERSHIP AND EXPERIENCE MATTER**

(This information furnished by Friends of Max Williams for State Representative.)

37th District

RANDY MILLER | Republican

OCCUPATION: Vice President, Moore Mill & Lumber Co.; State Senator

OCCUPATIONAL BACKGROUND: Elementary school teacher; Community College teacher; Attorney; Director of Management firm; Army Reserve

EDUCATIONAL BACKGROUND: Lewis & Clark Law School, Juris Doctor; University of Oregon, Bachelor of Science, Masters of Education; Beaverton High School

PRIOR GOVERNMENTAL EXPERIENCE: State Senator, Senate President Pro Tempore, Assistant Senate Majority Leader, State Representative, House Minority Leader, Assistant House Minority Leader, Judiciary Committee Chairman, Rules Committee Chairman, Ways & Means Committee, Public Safety Subcommittee Chairman, Transportation Committee, Revenue Committee Chairman, Agriculture and Natural Resources Committee, Legislative Counsel Committee Co-Chairman

Family: Native Oregonian, married to Gini with four children, Randy, Jeff, Ryan and Courtney.

ELECT RANDY MILLER
For the Job He's Done. And the Challenges Ahead.

RANDY MILLER FOR EDUCATION

As a parent and former teacher, Randy understands the importance of quality education and good schools. Randy has made education funding his top priority cutting wasteful spending to get more funds directly into Oregon classrooms.

RANDY MILLER FOR QUALITY OF LIFE

Randy will continue to work for safe neighborhoods, an improved environment, better transportation systems, compassionate care for those in need, and economic development and opportunity.

RANDY MILLER FISCAL RESPONSIBILITY

Randy believes that waste and unnecessary expense must be eliminated from budgets before Oregonians are asked to pay more taxes.

RANDY MILLER -- AN EXPERIENCED LEADER

"I have been honored to serve you in the Oregon Legislature. Together we've done some good things for our community and state. As a lifelong Oregonian, I share your desire for good schools, safe neighborhoods and protecting the quality of life that makes Oregon such a special place to live. With your continued support I look forward to working with you to meet the challenges ahead."

KEEP RANDY MILLER WORKING FOR OREGON

(This information furnished by Friends of Randy Miller.)

38th District

ANTHONY AZADEH | Republican

OCCUPATION: Lewis and Clark College, graduating Senior

OCCUPATIONAL BACKGROUND: Tualatin Hills Recreation, Maintenance Supervisor;
F.C.C. Direct Mail, Operations

EDUCATIONAL BACKGROUND: Aloha High School; Lewis and Clark College, Donald G. Balmer Scholar

PRIOR GOVERNMENTAL EXPERIENCE: None

COMMUNITY INVOLVEMENT: Portsmouth Middle School Mentor; Aloha High School E.S.L. Program Tutor; Christmas in April; Youth Pop Warner Football Volunteer

MODERATION EDUCATION TOLERATION

Anthony Azadeh: Moderation

"We must not follow the lead of other nations whose people are taxed more than half of what they earn."

Anthony Azadeh

- Reduce or eliminate capital gains taxes to make Oregon more business friendly.
- No internet tax, so Oregon can attract business and re-energize our economy.

"Rarely in politics do you see someone like Anthony with skills, wisdom and balance beyond his years. He has my vote and I ask for yours for him."

Former U.S. Senator Bob Packwood

Anthony Azadeh: Education

"I will do whatever is necessary to guarantee that every child has the opportunity for a great education."

Anthony Azadeh

- Every high school graduate who achieves our academic standards should be able to attend college.
- College students must not graduate with debt that takes a lifetime to pay back.

"Anthony has worked tirelessly with children in our public schools. He gave them what money alone cannot hope and inspiration."

Diane Carter, 6th Grade Teacher

Anthony Azadeh: Toleration

"I want the Republican Party to re-open its doors and leave behind its social intolerance." **Anthony Azadeh**

- We should support a woman's right to choose and show toleration towards different lifestyles.
- Our Death With Dignity law should be upheld.

"Anthony Azadeh has the courage to face issues which many in the party refuse to talk about. Anthony is the future of the Republican Party."

Robin DesCamp, Businesswoman and Executive Director of Republicans for Choice, Oregon Chapter

VOTE ANTHONY AZADEH
www.AzadehforOregon.com
Anthony@azadehfororegon.com

(This information furnished by Anthony Azadeh for State Representative.)

38th District

JIM ZUPANCIC | Republican

OCCUPATION: Attorney and Businessman

OCCUPATIONAL BACKGROUND: Partner, International Law Firm; President, Property Development Company; CEO, High-Tech Company

EDUCATIONAL BACKGROUND: J.D., McGeorge School of Law; B.S., BYU

PRIOR GOVERNMENTAL EXPERIENCE: Chairman, Lake Oswego School Board; Chairman, Lake Oswego School Legal Budget Committee; Vice-President, Lake Oswego School Education Foundation; Member, Lakeridge High School Site Council; Minority General Counsel, Ways and Means Committee, California Assembly

"Jim would bring to the House his extensive knowledge of our schools, commitment to education and a strong vision for the future." -Marianne Carter, Community Education Leader and Parent

Jim Zupancic...The Education Candidate

Jim Zupancic believes education must be a priority for our community and our state. As a former school board chairman and board member, Jim lead efforts to improve education in our area. As parents of five grown children, Jim and Marla Zupancic have first-hand experience with the impact our education system has on our kids.

Jim's Education agenda:

- Fight to protect education from budget cuts
- Prioritize spending to allow the smallest possible class sizes
- Promote a stabilized funding system
- Encourage business and community partnerships with schools

Jim Zupancic...A Business Owner Who Understands Economics and Job Creation

From his successful business ventures to his work in international law, Jim Zupancic knows the impact of a lagging economy. Jim also understands what makes a healthy economy. Keeping taxes down, reducing regulation and creating a competitive environment are the keys to Jim Zupancic's economic legislative agenda.

Jim Zupancic...Working to Defend Our Quality of Life

Oregonians are proud of our state and our access to the great outdoors. Jim Zupancic wants to preserve the quality of life past generations have enjoyed, so that future generations will have the same opportunity and experience.

"Jim is an experienced and successful businessman and attorney. He will represent all Lake Oswego citizens very well in the state legislature." -Bill Klammer, Former City of Lake Oswego Mayor

(This information furnished by Friends of Jim Zupancic.)

39th District

WAYNE SCOTT | Republican

OCCUPATION: Business Owner, Hospitality Industry.

OCCUPATIONAL BACKGROUND: Business Owner 1970 present; Canby Grade School 1970.

EDUCATIONAL BACKGROUND: Canby Grade School and High School; Attended Portland State University, Clackamas Community College and Skagit Valley College.

PRIOR GOVERNMENTAL EXPERIENCE: US Navy 1966 1970, Vietnam Veteran, Honorable Discharge; Former Chairman, Canby Elementary School Board and High School Board; Former Chairman, Clackamas County Tourism Council; Canby Business Revitalization Board Member; Canby Urban Renewal District Advisory Board Alternate Member.

COMMUNITY SERVICE: Canby Kids; Canby Booster Club; Canby Rotary; Canby Historical Society; Canby Chamber of Commerce.

PERSONAL: Married 36 years; three children, one grandchild.

WAYNE SCOTT SUPPORTING EDUCATION, ACCOUNTABILITY

As the former Chairman for the Canby Elementary and High School Boards, Wayne knows all too well the bureaucracy that is threatening to overtake our school districts. "Wayne will work to send more money into classrooms, provide higher wages for teachers and to cut away layers of red tape so that education dollars benefit those for whom they are intended, Oregon's children," Mike Barnett, Canby High School Teacher

|

**WAYNE SCOTT FOR JOBS
AND BALANCED ECONOMIC DEVELOPMENT**

The number one problem facing Oregon today is the lack of jobs. "Wayne would work to promote investment in economic development that will bring new, family wage jobs to Clackamas County, all the while maintaining the livability and character of our communities," Lowell H. Miles, CEO Miles Fiberglass and Plastics; former President, Oregon City Chamber of Commerce.

**WAYNE SCOTT A BUSINESSMAN,
WITH SOUND ECONOMIC EXPERIENCE**

Successful states are run like a business. As a business owner, Wayne faces the challenges of meeting a payroll, managing employees and staying on budget. "Wayne would approach his job seriously, like the successful businessman that he is, in order to take politics out of the budget process for the betterment of Oregon," Julie Hoffman, Hoffman Farm and Dairy Garden.

WAYNE SCOTT FOR STATE REPRESENTATIVE

(This information furnished by Wayne Scott.)

40th District

DICK JONES | Republican

OCCUPATION: Retired; Citizen volunteer.

OCCUPATIONAL BACKGROUND: Financial management (34+ years).

EDUCATIONAL BACKGROUND: Milwaukie High School; Portland State; graduate Multnomah Bible School.

PRIOR GOVERNMENTAL EXPERIENCE: North Clackamas Schools Budget Committee; Oak Lodge Water District Budget; Clackamas County Area Agency on Aging Council; Oak Lodge Community Council, Chair; Metro Committee for Citizen Involvement, Chair Transportation Subcommittee; McLoughlin Corridor Committee; Elected Precinct person.

Dick was raised in Oak Grove and returned here in 1995 with his wife, Dorothy. They have three children and four grandchildren.

DICK JONES IS DEDICATED TO PROTECTING US

DICK JONES: DEDICATED TO REVITALIZING OUR ECONOMY

- Secure new land for family wage jobs
- Protect our Pension Plans and the economy
- Retrain workers through our Community College and training programs
- Address the issue of high utility rates

DICK JONES: DEDICATED TO PROTECTING OUR SENIORS

- Support services for **our** elders, especially the frail
- Fund Oregon Project Independence
- Encourage programs with volunteers
- Protect those with special needs
- Dick serves as a Board Director of Ride Connection supporting special needs transportation

DICK JONES: DEDICATED TO IMPROVING EDUCATION

- Demand accountability in education
- Put more dollars into the classroom
- Dick applauds the achievements of our North Clackamas Schools and will encourage others to follow
- Dick supports an Educational Stability fund

DICK JONES: DEDICATED TO A REALISTIC STATE BUDGET

- Preserve our family wage jobs
- Evaluate tax credits (Urban Renewal Districts)
- Require agencies to justify and prioritize budget requests
- Dick demands Increased efficiency in government before ever considering new revenue

"Dick Jones has earned my endorsement because Dick has demonstrated his DEDICATION to our Community and neighbors. Dick Jones is the best choice for State Representative." Jane Lokan former State Representative.

**"I ask for your vote and welcome your questions and comments. Please contact me (503)652-2998 or Dick@DickJones.org. Your support is appreciated."
Dick Jones**

(This information furnished by Citizens for Dick Jones.)

43rd District

SHIRLEY WHITEHEAD FREEMAN | Republican

OCCUPATION: Pres., SKF P. & Trust; Partner, AAART.org.

OCCUPATIONAL BACKGROUND: State Employee, Dept. Human Serv.; General Contractor C.Mills Construction Co.; Nursing Home Administration; Administrative Assistant, Oregon Legislature; Business Mgr., Professional Services Group; Owner-Manager, Eugene Newcomer' Serv.; American Business practices Teacher, Japan.

EDUCATIONAL BACKGROUND: University of Oregon; North-west Christian College; AmeriCorp.

PRIOR GOVERNMENTAL EXPERIENCE: Active in Oregon Politics for several years; has held both elected and non-elected positions; was elected precinct committeewoman, Ptl. & Eug.

SHIRLEY was an alternate to the Republican National Convention. She has been a campaign chairman and worked on legislative campaigns and petition drives. She has been active in many clubs and organizations. SHIRLEY WHITEHEAD FREEMAN is energetic, capable and qualified to carry out the duties of State Representative. She is sensitive to the community's need for prompt and efficient handling of government business. In SHIRLEY WHITEHEAD FREEMAN we have a person who has proven her competence, earned her credentials, demonstrated her leadership, acted on her concerns and prepared herself for the State of Oregon, House of Representatives. SHIRLEY WHITEHEAD FREEMAN deserves your vote.

SHIRLEY WHITEHEAD FREEMAN's CAMPAIGN STATEMENT: "I would like to devote my time and energies to make positive constructive changes in the Oregon System. Energy, transportation, the elderly and economy will be the center of my efforts. Progressive thinking and the responsibility to protect the interests of future generations call my attention to a seat in the Legislature. The national economic slump is causing Oregonians to be particularly hard hit. Energy costs jumped over 30% in 2001. With this kind of inflation we'll need some far-reaching programs to assist people in maintaining a suitable lifestyle for family. The State can, with legislation, ease this picture considerably.

"Legislation is also needed to discontinue using highway monies for behavior modification until bridges and potholes are mended."

"I continue to support home care as an alternative to institutional care for the elderly and infirmed."

VOTE SHIRLEY WHITEHEAD FREEMAN A RECOGNIZED LEADER.

(This information furnished by Shirley Freeman for State Representative Committee.)

48th District

MICHAEL R. WRATHELL | Republican

OCCUPATION: Residential Counselor

OCCUPATIONAL BACKGROUND: Attorney, Artist

EDUCATIONAL BACKGROUND: Thomas M. Cooley Law School, The University of Michigan, Sterling Heights High School.

PRIOR GOVERNMENTAL EXPERIENCE: Alternate State Delegate, Precinct Delegate, Legislative Intern

District 48 is a new district that deserves a new representative. I vow to never vote to raise your taxes, nor to abandon the Republican Party as did our old District 10 Representative Jan Lee, nor to run against the will of people, as Rep. Randy Leonard is doing. Oregonians approved term limits in 1992, and to run again due to the Oregon Supreme Court throwing out the initiative shows a lack of respect for the will of the people.

I vow to try to change the law that Vera Katz and the Portland City Council cited to bring shame to the State of Oregon. No state law should be on the books that would interfere with the rightful questioning of individuals who the federal government thinks may have knowledge that could avert terrorist acts in Oregon or elsewhere in our great nation.

I have lived in Happy Valley just south of Portland since 1998. I started out at The University of Michigan as a Political Science major. I went to law school not to become an ambulance chaser, but to serve the American people in elected office. I am 40 years old, and am full of energy and resolve to cut pork out of the state budget, including freebies for illegal aliens, advertising the lottery, etc. I am also committed to challenging old thinking on such issues as industrial hemp, creating jobs and lessening our dependence on wood.

I will do my best to bring honor to District 48 by serving it with distinction. I promise to personally answer every letter and email I receive from my constituents. My email address is wrathe112002@yahoo.com.

I will stand up for you in Salem.

Truly,

Mike Wrathell

(This information furnished by Michael R. Wrathell.)

49th District

KAREN MINNIS | Republican

OCCUPATION: State Representative

OCCUPATIONAL BACKGROUND: State Representative, Legislative Aide, Waitress, and Dental Assistant

EDUCATIONAL BACKGROUND: James Monroe High, Attended Clarke Community College

PRIOR GOVERNMENTAL EXPERIENCE: House Majority Leader, 2001-present; State Representative, District 20, 1999-Present; Chair of the Subcommittee on Education, Joint Ways and Means Committee; Emergency Board, Subcommittee on Education, Interim Rules Committee and Legislative member of the Commission on Black Affairs, and The Spinal Cord Research Board

Karen Minnis on Education

No issue is more important than providing a quality education for our kids. I will continue to:

- Defend against education cuts
- Insure classrooms are given key resources
- Refine school-to-school evaluations and accomplishment ratings
- Give kids real-life skills and preparation

Karen Minnis on Women and Seniors

As Majority Leader I was able to push through important legislation affecting women. We established a pay equity taskforce, provided unemployment benefits to victims of domestic violence and helped protect our young women by strengthening laws for crimes involving the "Date Rape" drug.

I care about seniors. That's why I helped defend against dramatic cuts to key senior programs. It's also why I helped pass legislation to lower the cost of prescription drugs.

Karen Minnis on the Economy and Government Spending

I believe that we need to protect families from unnecessary new taxes and financial burdens and that it all starts with a healthy economy and jobs. If people are working, taxes are collected and state government can provide needed services. Government shouldn't be treated differently than everyday families when it comes to managing finances. If families can stay within their means...so should government and that is the foundation of my philosophy.

KAREN MINNIS IS ENDORSED BY:

David Fuller, Mayor, Wood Village
Rodger Vonderharr, Mayor, Fairview
Charles Becker, Mayor, Gresham
Metro Councilor Rod Park
Hudson & Angela Lasher

(This information furnished by Friends of Karen Minnis.)

51st District

LINDA FLORES | Republican

OCCUPATION: Small business owner

OCCUPATIONAL BACKGROUND: GreenProYard Service, Partner; Legal Assistant, Robert M. Mercer, Attorney; Executive Assistant, GeoTrust, Inc.

EDUCATIONAL BACKGROUND: Portland State University, 1974-1975; Honors Graduate, Clackamas High School, 1965

PRIOR GOVERNMENTAL EXPERIENCE: Clerk, Bureau of Public Roads (became Federal Highway Administration); Legal Technician, Federal Highway Administration

Community Activities: Delegate, Clackamas County Republican Party; President, Oregon Federation of Republican Women; Delegate at Large, Republican National Convention; Republican Presidential Elector; Clackamas County Coordinator, George W. Bush Campaign;

Clackamas County Coordinator, Gordon Smith for US Senate Campaign; Precinct Committeeperson

Linda Flores on Education I strongly believe school funding should go directly to the classroom. Local schools should determine their own spending and curriculum standards free from state and federal mandates. Further, our children should be challenged to read and write at a higher level than current state standards.

Linda Flores on Limiting Taxes It is a reality that taxes are necessary to fund government operations. However, creating new taxes or raising current taxes to fund inefficient state agencies is unacceptable. If elected as your State Representative, I will work to make sure Oregonians receive the benefits of a fiscally-responsible state government.

Linda Flores on Protecting Seniors Oregon seniors need a dependable voice in Salem. As your legislator, I will work to protect programs like Medicare that help Oregon's seniors remain independent and limit the cost of prescription drugs. We must also give our Veterans and seniors the respect they deserve by limiting the price of property taxes and working to make public safety a priority.

Linda Flores for Efficient Government As your State Representative, I will work to streamline the inefficiencies of our institutional bureaucracies. Less government is the best government, and local community government is the best way to address community concerns.

Linda Flores--Your Voice in Salem.

(This information furnished by Friends of Linda Flores.)

52nd District

PATTI SMITH | Republican

OCCUPATION: Farmer, State Representative

OCCUPATIONAL BACKGROUND: Small business owner; Support Enforcement Officer; Licensed Realtor; Licensed Tax Preparer.

EDUCATIONAL BACKGROUND: Corbett High School; attended Mt. Hood Community College.

PRIOR GOVERNMENTAL EXPERIENCE: Legislative Committees: Business, Labor and Consumer Affairs; Government Efficiency; Salmon Restoration and Species Recovery; Senior and Disabled Task Force; Task Force on Jobs and the Economy

REP. PATTI SMITH: HARD WORK, REAL RESULTS

"It was rewarding to work on and pass legislation that helped bring our urban and rural communities closer together."

Rep. Patti Smith

RESULTS FOR OUR STUDENTS

- Supported an increase in funding for our schools and colleges
- Supported legislation to allow the annexation of the Columbia Gorge Community College
- Pushed for a long- term funding source

RESULTS FOR BUSINESS AND AGRICULTURE

- Said "**NO**" to tax increases
- Voted to continue funding for JOBS plus
- Supported reducing the capital gains tax

RESULTS FOR SENIORS, DISPLACED WORKERS AND IN HEALTHCARE

- Fought to fully fund Oregon Project Independence
- Supported "Patients Bill of Rights"
- Voted to extend unemployment benefits for dislocated workers

"She was a strong supporter of all the nursing issues brought to her last session."

Oregon Nurses Association, *Oregon Nurse*, Vol. 66.3, Sept, 2001

"Patti Smith has proven herself as a firm supporter of small business, farmers and rural communities. She is a hands-on legislator who follows through on her commitments and stands by her principles. She represents voters in her district well. She has, once again, earned my vote."

Congressman Greg Walden

REP. PATTI SMITH IS ENDORSED BY:

Oregon Farm Bureau Federation PAC
AG-PAC Oregon's largest coalition of agriculture groups
National Federation of Independent Business (NFIB/Oregon)
Oregon State Police Officers' Association

**HARD WORK, REAL RESULTS
RE-ELECT REP. PATTI SMITH**

(This information furnished by Patti Smith.)

53rd District

BEN WESTLUND | Republican

OCCUPATION: Businessman, Agribusiness

OCCUPATIONAL BACKGROUND: Small businessman in agricultural enterprises

EDUCATIONAL BACKGROUND: Whitman College, BA (Education & History)

PRIOR GOVERNMENTAL EXPERIENCE: Three Term State Representative, District 55: Joint Ways & Means Committee; Legislative Audit Committee; Emergency Board; Governor's Public Safety Policy & Planning Council; Joint Interim Cultural Task Force; Governor's Commission on Senior Services; National Conference of State Legislatures, Fiscal Affairs Committee

COMMUNITY SERVICE: OSU Branch Campus Advisory Board; High Desert Museum Supporter; St. Francis School Board; Odyssey of the Mind Coach; 4-H and FFA supporter; St. Charles Vision 2000 Campaign

When Ben Westlund ran for office in 2000, he promised to follow these principles while representing us in the legislature:

LEADERSHIP ~ COMMON SENSE CENTRAL OREGON PRIORITIES

When Ben Westlund ran for office in 2000, he laid out what he believed our priorities should be:

- ~ Support for schools and preparing our kids to meet the challenges of the workplace.
- ~ Compassion for the truly needy without fostering dependence.
- ~ Strong law enforcement and tough sentencing.

BEN WESTLUND KEPT HIS PROMISES

Ben became Chairman of the demanding and powerful Ways and Means Committee, responsible for the state budget. He made sure local priorities were funded; programs like the OSU Branch Campus, R.S.V.P. and the Oregon Youth Challenge Program.

Ben supported expanded prison space to keep the violent offenders in jail and to stop the revolving doors of justice.

Ben voted for record funding for local schools and equity for schools throughout Oregon. He voted for increased funding for Higher Education and successfully lead efforts to get a four-year college in Bend.

Ben Westlund voted for strong spending priorities, without raising taxes; and he supported the return of the surplus tax collections to the taxpayers.

ELECT ~ BEN WESTLUND ~ AGAIN

LEADERSHIP ~ COMMON SENSE - PRIORITIES

(This information furnished by Committee to Elect Ben Westlund.)

54th District

TIM KNOPP| Republican

OCCUPATION: State Representative; Small business owner.

OCCUPATIONAL BACKGROUND: Congressional Campaign aide; Insurance and securities; Laborer, field trainer, petroleum industry; Timber worker.

EDUCATIONAL BACKGROUND: Center for Professional Studies, continuing education courses; York Community High School, Illinois; Bend public schools.

PRIOR GOVERNMENTAL EXPERIENCE: State Representative; United States Senate Deschutes County Council; Precinct Committee Person.

TIM KNOPP...LEADERSHIP. COMMITMENT. RESULTS.

TIM KNOPP...PROVIDED LEADERSHIP TO HELP WORKING FAMILIES AND SMALL BUSINESSES MAKE ENDS MEET

During these tough times Representative Knopp worked to pass the Worker Relief and Recovery Act to help workers who are unemployed by increasing and extending their benefits. Tim helped small business by supporting tax relief to help them during this recession.

TIM KNOPP...LED THE FIGHT TO HELP TAXPAYERS

Tim Knopp was the legislatures' most consistent and reliable vote to protect taxpayers from unwanted tax increases. Tim supported returning all over-collected income taxes to taxpayers.

TIM KNOPP...KEPT HIS COMMITMENT TO VOTERS

Our State Representative, Tim Knopp represented Central Oregon just like he said he would. While some politicians say one thing to get elected, then do another; it's nice to know we can count on Tim Knopp to keep his word. Let's send Tim back to Salem so he can work for us.

TIM KNOPP...POSITIVE RESULTS FOR EDUCATION

Tim Knopp helped bring the OSU-Cascades Campus to Bend improving our higher education and economic development opportunities. Tim also worked to increase Deschutes-Crook Education Service District funding over 200% in his first two terms.

TIM KNOPP...STRONGLY SUPPORTED SENIORS

Tim worked to successfully restore Oregon Project Independence and many other quality services for seniors, cut by the Governor. Tim Knopp sponsored and passed the patient's bill of rights to improve health care for all of us.

"As State Representative for Central Oregon I want to thank all the men, women and veterans that have been, and are sworn to protect our community, state and nation. You have our respect and admiration." **Representative Tim Knopp**

(This information furnished by Tim Knopp for State Representative Committee.)

55th District

GEORGE GILMAN| Republican

OCCUPATION: Foster Grandparent Director - Non-profit agency allowing limited income seniors to earn supplemental income acting as volunteers within classrooms, helping teachers and at-risk kids - 1991-present.

OCCUPATIONAL BACKGROUND: ACCESS - Assisted local community action agency with fundraising, programs to prevent homelessness, provided job counseling and medical care for those in need - 1989-91; Gilman Dairy - Owner-operator of family dairy for 26 years.

EDUCATIONAL BACKGROUND: Crater High, Central Point, OR, FFA District President, Chapter Treasurer and Star Farmer; Oregon State University, Dairy Husbandry; Southern Oregon College, BS General Studies, Science/Math, National Science Foundation Grant Recipient

PRIOR GOVERNMENTAL EXPERIENCE: Rogue Community College Board of Education Chairman; Republican Precinct Committeeman; Oregon State Representative District 50 - Business and Consumer Affairs, Telecommunications, Environment and Energy Committees; Rogue Valley Transportation District Board; Oregon Beef Council; Oregon Dairy Products Commission; Oregon Community Service Commission

I am a lifelong resident of Oregon. Sandy and I have been married 41 years and have two children and two grandchildren. At present we raise feeder cattle. My volunteer service has included being past chair of Jackson County Farm Bureau; past chair of Southern Oregon Drug Awareness; past president and current member of Quail Point Rotary and receiving the Oregon Dairyman's Association state community service award.

We need to communicate with one another in this expansive district. I will continue to meet with you in your communities and I urge you to contact me. My cell phone is toll free within District 55. (821-7983).

District 55 needs a **STRONG VOICE IN SALEM**. Critical issues face us in a lagging economy; increased rules and regulations of business and farms; lack of adequate educational funding and the challenged use of our natural resources to name a few. With your vote I intend to be that voice!

(This information furnished by George Gilman.)

56th District

BILL GARRARD | Republican

OCCUPATION: State Representative District 56

OCCUPATIONAL BACKGROUND: Klamath County Commissioner, Radio Station Owner KAGO Klamath Falls

EDUCATIONAL BACKGROUND: Brookside High School, United States Air Force AC&W, Carnegie Business School

PRIOR GOVERNMENTAL EXPERIENCE: Co-Chair Interim Committee on Health and Human Services, Rules and Redistricting, Commerce Committee, Smart Growth, Government Efficiency, Asset Forfeiture Committee, Oregon State Bar Disciplinary Board, Klamath County Commissioner, Interim Director Klamath County Public Health, Interim Director Klamath County Mental Health, Chair- Klamath-Lake Regional Partner-ship, Chair-Klamath-Lake

Employment Board of Directors, Klamath-Lane County Fiber Consortium, Co-Chair Health and Human Resources Committee, Klamath County Economic Development District Board, Chair-Area Transportation Committee.

Bill Garrard on Education

Our State Representative, Bill Garrard supported increased funding for K-12, community colleges, higher education and community service districts while supporting increased accountability. Sponsored and helped pass a bill to create a Renewable Resource Center at Oregon Tech.

Bill Garrard on the Basin Water Crisis

Bill Garrard helped get \$2.1 million dollars for water well drilling for the basin, sponsored and helped pass a resolution to the President of the United States supporting the farmers of the Klamath Basin, declaring an emergency in the Basin and amending the Endangered Species Act.

Bill Garrard on Seniors

Bill fought hard to protect senior citizen services, OPI and other senior programs.

Bill Garrard on Taxes

During special sessions Bill Garrard voted against every tax or fee increase bill. He pledges to continue to vote against any tax or fee increases.

As your State Representative Bill Garrard has well represented the people of Klamath County in the House of Representatives. He would like to return to the legislature to represent you for another term.

I would appreciate your vote.

(This information furnished by Committee to Elect Bill Garrard.)

57th District

GREG SMITH | Republican

OCCUPATION: State Representative, Small Business Owner.

OCCUPATIONAL BACKGROUND: Business Development Professional, Port of Morrow; Board of Directors, Morrow Cold Storage; Board of Directors, Greater Eastern Oregon Development Corporation; Intern, House Majority Leader Greg Walden.

EDUCATIONAL BACKGROUND: B.S., Eastern Oregon University; 2001 Eastern Oregon University Distinguished Alumnus.

PRIOR GOVERNMENTAL EXPERIENCE: Assistant Majority Leader, Oregon House of Representatives; Vice-President, Pacific Northwest Economic Region; Community Advisory Member, United States Senator Gordon Smith.

COMMUNITY ACTIVITIES:

Eagle Scout, Boy Scouts of America; Member, Eastern Oregon University Alumni Board of Directors.

EXPERIENCE WITH EASTERN OREGON PRIORITIES....

Legislative Appointments:

Ways and Means Subcommittee on Economic Development
and Transportation
Ways and Means Subcommittee on Public Safety
Special Task Force on Jobs and the Economy
Committee on Transportation
Oregon Hanford Waste Board

A VOTING RECORD THAT SPEAKS VOLUMES.....

**Representative Greg Smith
Legislative Report Card:**

Oregon Cattlemen's Association	100%
National Federation of Independent Business	100%
Oregon State Police Officers' Association	A
Oregon Farm Bureau	A
National Rifle Association	A
Oregonians for Food & Shelter	A
Oregon Health Care Association	Senior Champion
Oregon Right to Life	Excellent

TRUST HAS BEEN EARNED.....

"I know that I am leaving District 57 in good hands. Representative Greg Smith is a strong advocate of our natural resource based economy and protecting our senior citizens."

-Speaker of the House Mark Simmons

"Representative Greg Smith has earned my respect. He understands the economic realities of Eastern Oregon and works hard to support our rural communities." **-Senate Majority Leader David Nelson**

"Representative Greg Smith's extraordinary commitment to education is just what District 57 needs in Salem!" **-Oregon State Representative Bob Jenson**

"Representative Greg Smith was the recipient of our prestigious "Lariat Laureates" award. He served with pride, integrity and an unwavering dedication to the hard working families in Eastern Oregon." **-Sharon Beck, Oregon Cattlemen's Association, Past-President**

REPRESENTATIVE GREG SMITH, A COMMON SENSE LEADER

(This information furnished by Committee to Re-Elect Greg Smith.)

58th District

BOB JENSON | Republican

OCCUPATION: State Representative

OCCUPATIONAL BACKGROUND: Teacher; 26 years at BMCC, 4 years high school; small business owner; co-owner family farm.

EDUCATIONAL BACKGROUND: BS, MS, Montana State University.

PRIOR GOVERNMENTAL EXPERIENCE: Oregon State Representative 1997-present. Eastern Oregon Regional Airport Commissioner '88-'96. Pendleton Transportation Plan Advisory Member '95-'96. Delegate to White House Conference on Families, '80. Veteran, USAF '50-'54.

PERSONAL: Raised on a ranch; Married to Evelyn; 4 grown children, 10 grandchildren; 4 great grandchildren.

EXPERIENCED AS YOUR REPRESENTATIVE

I have served on the following committees:

- Chair of interim Joint Salmon and Streams '01-'02
- Member interim Joint Natural resources '01-'02
- Chair of House Species Recovery and Streams Restoration '01, Vice Chair '99
- Member of House Water and Environment '01
- Member of House Education '97 & '99
- Member of Human Services '97

PRIORITIES AS YOUR REPRESENTATIVE

- Education, K-college has always been and will continue to be my top priority. I fought for and got funding for State Equalization Grants for voter approved local options. I got \$20M more for K-12 in the 2nd special session than legislative leadership advocated.
- Seniors and the frail must not be left out. I got full funding for Oregon Project Independence, and led the charge to restore funding for the alcohol and drug residential treatment facilities.
- Agriculture and natural resource industries are part of our heritage and to protect our resources I was a prime sponsor of Oregon's new Eco-terrorism law.
- Increasing living wage jobs for working Oregonians is essential for our economic recovery. I have and will continue to support those stimulus proposals that enable Oregon to compete in recruiting new industries that pay living wages

AS YOUR REPRESENTATIVE

I have always worked to fulfill these priorities. In District 58 there is a strong tradition of working together across party lines to achieve solutions. I will continue to carry this tradition to Salem. To do this I need your vote.

(This information furnished by Committee to Re-Elect Bob Jenson.)

59th District

JOHN MABREY | Republican

OCCUPATION: Wasco County Judge, 1990-Present

OCCUPATIONAL BACKGROUND: Automotive management and sales

EDUCATIONAL BACKGROUND: Attended Whitworth College; Yakima Valley Junior College

PRIOR GOVERNMENTAL EXPERIENCE: Wasco County Commissioner, 1988-90; Mayor, The Dalles, 1984-88; City Councilor, The Dalles, 1980-84.

Dear Friends,

I will take to the Legislature my experience making government work efficiently and within its budget. It is important for state government to prioritize and let local governments take care of what they do best.

I am a strong supporter of our local schools and will fight for adequate funding for them. Our smaller school districts are in a unique position, and it is important for their voice to be heard in Salem.

Finally, I will be a legislator for all of District 59. I will listen to your concerns and be an advocate for them at the Oregon Legislature.

I am looking forward to serving you in Salem!

John Mabrey

JOHN MABREY: Strong Advocate for District 59

"I know I am leaving District 59 in good hands. John Mabrey will be a strong advocate for our natural resource-based economy, better schools and protecting our senior citizens."

Rep. Greg Smith, former State Representative for Sherman, Gilliam and Wheeler counties

JOHN MABREY: Prepared to Lead

"John Mabrey is prepared to be a leader in Salem. He's had to balance budgets, and deal with land use and agriculture issues. His common sense approach will make him an effective voice for our area."

Rep. Ben Westlund, former State Representative for Madras, Jefferson County and southern Wasco County.

JOHN MABREY: Balanced, Thoughtful Leadership

"I've worked with Judge Mabrey on a variety of issues. He brings a balanced, thoughtful style to his leadership. He understands the important relationship between our local, state and federal governments. He will fight for the interests of everyone in District 59."

Representative Patti Smith, former State Representative for The Dalles

**ELECT JOHN MABREY
STATE REPRESENTATIVE**

(This information furnished by John Mabrey.)

Duties and Responsibilities of Republican Precinct Committeepersons

President Bush has worked hard to earn the trust of Oregonians and to bring his message of positive, American ideals to our state. He is counting on us to continue to spread his message across the state of Oregon and to win Oregon in 2004.

Precinct committeemen and committeewomen are the grassroots representatives of the Republican Party in Oregon. Precinct Committee Persons (PCPs) "put a face" on the party in their neighborhoods and communities, attend regular meetings of their county Republican central committee helping to set the party agenda in the county and help to spread the Republican message at the local level.

As a PCP you have a voice in selecting Republican Party leadership in your county, the state and nationally - you may even seek a leadership position yourself. County leaders help select the state party leaders who in turn participate on the Republican National Committee and elect the national party leaders.

PCPs are often called on by Republican candidates to help with grassroots campaigning. You may be asked to "walk" your precinct with a candidate, introducing the candidate to friends and neighbors. Or, you may be asked to distribute campaign materials. You will become the Republican Party in your community.

As you work to spread the Republican message and elect Republicans to office, please keep in mind the following accomplishments of Republicans who have consistently fought for the rights of every citizen.

- 1872 "The first official recognition of women in a major party platform..."
 - 1884 Promotes the eight-hour workday
 - 1916 The first major party to endorse the right of women to vote.
 - 1940 Platform includes a call to racially integrate the armed forces.
-

-
- 1953 President Eisenhower appoints the first women, as Secretary of the Department of Health, Education and Welfare and US Ambassador to Italy, a major power. They are Oveta C Hobby and Clare B. Luce, respectively.
 - 1954 Supreme Court declares segregation illegal. Eisenhower integrates Washington DC schools.
 - 1964 Civil Rights Act basically suspends the use of literacy tests and other devices aimed to keep blacks from voting.
 - It passes the House with 85% of Republicans voting yes.
 - 1981 Reagan tax cut of 25%.
 - 1994 Representatives Newt Gingrich and Dick Armey's "Contract with America" bold plan that led to a balanced budget and welfare reform.

This fall, Oregon Republicans will work to retain and extend our majorities in both chambers of the Oregon Legislature, send new Republican representatives to the United States Congress, reelect Senator Gordon Smith, elect a Republican Superintendent of Public Instruction and elect a Republican Governor. PCPs will have key roles in bringing about these victories.

While Republican precinct persons are encouraged to support the candidates of their choice in the primary election, it is expected that PCPs as representatives of the party during the general election will support all Republican candidates receiving the party's nomination.

If you would like more information about the Oregon Republican Party, or would like to be more involved with the GOP in Oregon, please call our state party headquarters at (503) 587-9233. You may send e-mail to info@orgop.org or visit our website at www.orgop.org

Perry Atkinson
Chairman, Oregon Republican Party
PO Box 789, Salem, OR 97308

Remember...

**You cannot bring about prosperity by discouraging thrift.
You cannot strengthen the weak by weakening the strong.
You cannot help the wage-earner by pulling down the wage-payer.
You cannot further the brotherhood of man by encouraging class hatred.
You cannot help the poor by destroying the rich.
You cannot keep out of trouble by spending more than you earn.
You cannot build character and courage by doing for them what they could and should do for themselves.**

Abraham Lincoln

Special thanks to Carl Daugherty, Chairman of Douglas County Republicans for the research quoted here

(This information furnished by Oregon Republican Party.)
