Official Marion County Voter Pamphlet

A Voter's Guide to Local Candidates and Measures General Election • November 3, 2020

/	
,	To Contact the Clerk's Office 3,18
	Ballot Drop Sites 5-6
	Voters with Disabilities Information
	Voting Information8, 17-18, 21, 41-42, 55
	Sample Ballot 9-16
	Track Your Ballot; Informed Delivery44-46
	Candidate Statements19-43
	Measures & Arguments 47-55
	Voter Registration Card & Information 56-59

- ★ Ballots for this Election will be <u>mailed</u> to registered voters beginning on OCTOBER 14th.
- ★ Do Not Forget To Sign Your Return Ballot Envelope.
- Voted <u>ballots must be received</u> in an Elections Office or an Official Oregon Ballot Drop Site by 8:00 p.m., November 3, 2020.

Remember: Postmark Does Not Count

A Message from the Clerk . . .

Dear Marion County Voter,

We look forward to receiving your voted ballot.

As of this writing we are all dealing with the COVID-19 pandemic and the effects of horrific wildfires. This may affect ballot drop sites. Please check our website, www.co.marion.or.us/CO/elections for up-to-date information. We practice mask wearing, physical spacing, and sanitizing in our office.

If you have not received your ballot by October 21, please call us at 503-588-5041.

If you wait until after October 27 to return your ballot, please use an official ballot drop site instead of the mail to assure we receive your ballot in time to count. See the list of drop sites on pages 5 and 6.

Please be sure we have both your current residential and mailing address. The residential address determines which contests you get to vote on. You can check, and, if necessary, update your information online at www.oregonvotes.gov by clicking "My Vote." If you wish to register to vote and have a DMV number, you can register online at www.oregonvotes.gov by October 13 for this November 3 Election. With or without a DMV number, you can use the registration forms on pages 56-59 to register or update.

Please sign up today at www.co.marion.or.us/co to track your ballot with text, email or voice alerts. This allows you to know where your ballot is in the process and allows us to contact you quickly if there is a signature issue.

We check every signature. If there is an issue, we will mail you a correction form to help resolve the missing or non-matching signature. Please make sure it gets back to the Clerk's office by November 17 so we can count your ballot.

Know of someone who, because of reading impairment or disability, needs voting assistance? Please contact us. We offer several options to help people vote privately and independently. Some are listed on page 7. We also offer large print and tactile ballots. This voter pamphlet is available in voice and text on our website. Independent Living Resources, 503-232-7411, will mail this voter pamphlet on CD or tape on request.

Thank you for helping make democracy work by being informed and voting.

October 13 • Last day to register to vote.

October 14 • Ballots mailed to voters.

October 27 • Recommended last day to mail ballot for USPS delivery by Election Day.

November 3 • Last day to return ballot by drop box (before 8 PM).

November 17 • Last day to resolve a missing or non-matching signature.

Sincerely

Marion County Clerk Website: http://www.co.marion.or.us/CO/elections

How to Contact the Marion County Clerk - Elections Department

Marion County OREGON

Salem, OR 97301

By Mail: PO Box 14500

Salem, OR 97309

By Phone: 503.588.5041 or 1.800.655.5388

By TTY: (Deaf or Hearing Impaired device required)

1.800.735.2900

By Fax: 503.588.5383

By E-Mail: elections@co.marion.or.us

Website: www.co.marion.or.us/co/elections

Office Hours are 8:30 a.m. to 5:00 p.m., Monday - Friday Saturday, October 31st, 9:00 a.m. to 3:00 p.m. Election Day, November 3rd, 7:00 a.m. to 8:00 p.m.

If you need a **Replacement Ballot**, would like a **Large-Print Ballot** or need assistance with voting...or if you would just like to observe and see **Democracy in action**, come see us at the Clerk's Office!

Possible service changes due to the ongoing COVID-19 Pandemic and Oregon Wildfires

Please note that due to measures to keep people safe during this COVID-19 Pandemic, access to offices, buildings, and services may change from the time we finalized this voter pamphlet for print on September 21st and before ballot mailing and election day.

It may well be that some ballot drop sites in public buildings and banks may not be open. Some may be open different days or times than presently stated. If possible, we will have outdoor 24/7 ballot boxes at the Stayton Library, Jefferson City Hall, Turner City Hall, and Hubbard City Hall in place of the indoor boxes. Our website, www.co.marion.or.us/co (Click on "Elections", then on "November 3rd General Election") will show any changes. Also, the Oregon Secretary of State's Oregon Drop Site Locator, www.sos.oregon.gov, will show ballot drop sites near any location in Oregon. Just type in your address or a nearby address.

Our office is open normal business hours, 8:30 AM - 5 PM, to serve you by phone and email.

You can vote without leaving your home, just place your voted ballot in the mail. Since postage is paid this election, you will not need to find a stamp. Please get your ballot in the mail by Tuesday, October 27th to better assure delivery to our office in time to count. The ballot must be in our office or an official Oregon ballot drop site by 8 PM on Election Day, November 3rd. Postmarks do not count for Oregon ballots.

We plan to use the ground floor Senator Hearing Room in Courthouse Square starting on Monday, October 26th. We will be issuing ballots for last minute voters that may have lost their ballot and still need a replacement, or did not get a ballot due to moving. Please call ahead in order for us to serve you faster. We will be wearing masks and practicing physical distancing. Hand sanitizer will be available.

Please examine carefully the election voting information you rely on. The FBI, US Department of Homeland Security and the US Justice Department have warned that we will likely see an increase of false voting information, especially via social media throughout the 2020 elections. This threat may be further heightened due to our focus on the COVID-19 pandemic. Some want to discourage you from voting. Don't let them. Make your voice heard. If you question any voting information, please check our website, the Oregon Secretary of State website www.oregonvotes.gov, or call us at 503-588-5041.

Practicing physical distancing in our office, with fewer workers, will likely mean that counting the ballots will take longer than usual. We still plan to post preliminary results just after the close of Election Day based on ballots processed before Election Day. Updates may be delayed.

If you have a signature issue, mismatch or not signed, you can mail back the form we send you to allow your ballot to count. Please do so as soon as you receive it. We must have it by November 17th, so please mail by November 9th.

Thank you for your flexibility as we all adjust to the pandemic and the fires while successfully and safely conducting this Election.

Official Marion County Ballot Drop Sites

The Marion County drop sites listed below will be open beginning October 16th. On Election Day, November 3rd, drop sites will remain open until 8:00 PM.

You DO NOT need to apply postage to your Official Marion County Ballot.

Salem

Keizer

Marion County Health

3180 Center St NE, Salem Roth's Fresh Market - Vista Every day

Roth's Fresh Market

3045 Commercial St SE, Salem

Marion County Clerk 555 Court St NE, Ste 2130, Salem

Sunnyslope Shopping Center 4555 Liberty Rd S, Salem

Mon - Fri 8:30 AM - 5 PM Saturday, October 31 -----9 AM - 3 PM Election Day November 3 ----- 7 AM - 8 PM

Curbside Dropbox

6 AM - 9 PM

24 Hours

Every day 6 AM - 9 PM

Roth's Fresh Market Havesville

4746 Portland Rd NE, Salem

Marion County Public Works Curbside Dropbox 5155 Silverton Rd NE, Salem Election Day November 3rd --

Keizer City Hall 930 Chemawa Rd NE, Keizer

U.S. Bank - Keizer 5110 River Rd N, Keizer

Every day 6 AM - 9 PM

> 8 AM - 5 PM 8 AM - 8 PM

Curbside Dropbox

24 Hours

CLOSED

South Jefferson Fire Department 189 N Main St, Jefferson

& East Turner City Hall 5255 Chicago St SE, Turner

County Aumsville City Hall 595 Main St, Aumsville

Mon - Fri 8 AM - 4:30 PM

Mon - Thur 8:30 AM - 5 PM Fri: 8:30 AM - 12:30 PM

Mon - Fri 8 AM - 5 PM **Sublimity City Hall**

245 NW Johnson St, Sublimity

Stayton Public Library 515 N First St, Stayton

Mill City - City Hall 444 S 1st Ave, Mill City

Mon-Fri 8AM - 12:30 PM 1 PM - 4:30 PM

> Mon - Thur 10 AM - 7 PM Fri: 10 AM - 5:30 PM Sat: 10 AM - 4 PM

Mon - Fri 8 AM - 5 PM

North

Central

County

Donald City Hall 10710 Main St NE, Donald

Fri: 8 AM - Noon

Hubbard City Hall 3720 2nd St, Hubbard

Woodburn Public Library 280 Garfield St, Woodburn

Mon - Thur 8 AM - 4 PM

Mon - Thur 7 AM - 5:30 PM Closed Fridays

Curbside Dropbox 24 Hours

Gervais City Hall

592 4th St, Gervais

Mt. Angel Public Library 290 E Charles St, Mt. Angel

Silverton - Lewis St. Parking Lot 208 Lewis St & S 1st St, Silverton **Curbside Dropbox** 24 Hours

Mon - Fri 8 AM - 1 PM

2 PM - 5 PM

Curbside Dropbox 24 Hours

Please note: The Covid-19 pandemic and Oregon Wildfires may affect the access. hours, and availability of the drop boxes.

Ballots for Marion County voters may only be issued by the County Clerk and staff 555 Court St NE, Suite 2130 (2nd Floor), Salem.

These two Marion County Drive-Thru and Park & Drop sites will only be open Monday, November 2nd and Tuesday, November 3rd 6 AM to 8 PM.

Marion County Courthouse north side of the Courthouse 500 Block Court St NE, Salem **Drop Site Location** Walmart S Baxter Rd SE

Walmart Parking Lot 5250 Commercial St SE, Salem

Official Marion County Curbside Ballot Drop Sites

Voters with Disabilities Information

Alternate Format Ballot

The Alternate Format Ballot **(AFB)** is a voting tool that is available to voters with disabilities to vote privately and independently if they have access to a <u>computer with a web browser and a printer</u>.

Call 503.588.5041 or 1.800.655.5388 or TTY/TDD 1.800.735.2900 for more information.

Accessible Computer Stations

To accommodate voters with disabilities that do not have access to the required technology to vote the AFB, we have an Accessible Computer Station (ACS).

<u>Please</u> bring the ballot packet you received through the mail with you when using the ACS at the county site.

The ACS is available at:

Marion County Clerk's Office, 555 Court St NE, Suite 2130, Salem. Conveniently accessible to bus service as we are located on the same block as the Downtown Transit Center (Courthouse Square) in Salem. To avoid delays, please call in advance: 503.588.5041.

Large-Print Ballots

Any voter can request a ballot with larger print if needed. Call 503.588.5041, 1.800.655.5388 or TTY/TDD 1.800.735.2900 to get your request put in place for this and future ballots.

Voting Assistance

Any voter can request assistance from the County Clerk's Office for help with marking a ballot. Call 503.588.5041, 1.800.655.5388 or TTY/TDD 1.800.735.2900 to request assistance.

Marion County Voter Pamphlet

This voter pamphlet is available in a downloadable audio format. Go to our website, www.co.marion.or.us/co/elections to download the files. You may also contact Independent Living Resources to obtain the Audio voter pamphlet on CD or tape. Call 1.503.232.7411 to request the voter pamphlet in this media version.

If you have questions about registration or voting, contact the Clerk's Office: 555 Court St NE, Suite 2130, Salem Phone 503.588.5041 or 1.800.655.5388 (TTY/TDD line at 1.800.735.2900)

Fax 503.588.5383 • E-mail: elections@co.marion.or.us

Website: www.co.marion.or.us/co/elections

Voting Instructions

Review the Ballot Packet

It should contain at least the following items:

- Printed ballot
- A pre-addressed return envelope
- Secrecy sleeve
- Insert for Ballot Drop Sites
- Insert for Measures

If any items are missing, contact Marion County Clerk - Elections.

Important Ballot Information:

If a ballot has been delivered to your address and it is addressed to someone who does not live at your address:

Mark through the address like this:

2. Return to your mailbox, post office or letter carrier.

Notify Marion County Clerk's Office <u>Before</u> Voting The Ballot Delivered To You If:

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

To make sure your vote counts:

- Use a black or blue ink pen.
- Completely fill in the box to the left of your choice.
- To vote on a measure, complete the box next to either the "Yes" or "No",

To Vote:

Use a black or blue ink pen to completely fill in the box to the left of your choice.

To Correct a Mistake:

Draw a line through the entire measure response or candidate's name. You then have the option of making another choice.

To Vote a Write-In:

To vote for a candidate not printed on the ballot, fill in the box provided to the left of "Write-In:", and print the first and last name of your choice on the line.

Important to Remember: Your Return Envelope must be Received by 8 PM Election Night or your Ballot will not be Counted.

SAMPLE BALLOT • November 3, 2020 • General Election

This sample ballot is a composite of all contests and measures appearing on ballots in Marion County.

Not all voters will vote on every office or measure.

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

The alphabet for the November 3, 2020, General Election is as follows:

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

Remember: All ballots will be mailed starting October 14th.

Federal

President

Your vote for the candidates for United States President and Vice President shall be a vote for the electors supporting those candidates.

Vote For One

Donald J Trump / Michael R Pence

Republican

Joseph R Biden / Kamala D Harris Democrat

Jo Jorgensen / Jeremy (Spike)
Cohen

Libertarian

Howie Hawkins / Angela Walker

Pacific Green

Dario Hunter / Dawn Neptune Adams

Progressive

Write-In:

US Senator

Vote For One

Jo Rae Perkins

Republican

Jeff Merkley

Democrat, Independent, Working

Families

Ibrahim A Taher

Pacific Green, Progressive

Gary Dye

Libertarian

Write-In:

Federal

US Representative, 5th District

Vote For One

Matthew James Rix

Libertarian

Amy Ryan Courser

Republican

Kurt Schrader

Democrat

Write-In:

Statewide Partisan

Attorney General

Vote For One

Ellen Rosenblum

Democrat, Independent, Working

Families

Lars D H Hedbor

Libertarian

Michael Cross

Republican

Write-In:

Statewide Partisan

Secretary of State

Vote For One

Nathalie Paravicini

Pacific Green, Progressive

Kyle Markley

Libertarian

Kim Thatcher

Republican, Independent

Shemia Fagan

Democrat, Working Families

Write-In:

State Treasurer

Vote For One

Michael P Marsh

Constitution

Tobias Read

Democrat, Working Families

Chris Henry

Independent, Progressive, Pacific

Green

Jeff Gudman

Republican

Write-In:

State Senator, 9th District

Vote For One

Patrick Marnell

Libertarian

Jim Hinsvark

Democrat. Pacific Green

Fred Frank Girod

Republican

Write-In:

Statewide Partisan

State Senator, 10th District

2 Year Unexpired Term, Vote For One

Deb Patterson

Democrat, Working Families

Denyc Boles

Republican

Taylor A Rickey

Libertarian

Write-In:

State Senator, 12th District

Vote For One

Brian J Boquist

Republican, Independent

Bernadette Hansen

Democrat

Write-In:

State Senator, 30th District

Vote For One

Carina M Miller

Democrat

Lynn P Findley

Republican

Write-In:

State Representative, 17th Dist.

Vote For One

Paige Hook

Democrat, Working Families

Jami Cate

Republican

Timothy L Dehne

Pacific Green

Write-In:

Statewide Partisan

State Representative, 18th Dist.

Vote For One

Jamie Morrison

Democrat

Rick Lewis

Republican

Write-In:

State Representative, 19th Dist.

Vote For One

Raquel Moore-Green

Republican

Jacqueline M Leung

Democrat, Progressive, Working Families

Write-In:

State Representative, 20th Dist.

Vote For One

Selma Pierce

Republican, Independent

Paul Evans

Democrat, Working Families

Write-In:

State Representative, 21st Dist.

Vote For One

Brian Clem

Democrat

Jack L Esp

Republican

Write-In:

Statewide Partisan

State Representative, 22nd Dist.

Vote For One

Teresa Alonso Leon

Democrat, Independent, Working

Families

Anna Kasachev

Republican

Write-In:

State Representative, 23rd Dist.

Vote For One

Alex Polikoff

Pacific Green, Progressive

Scott D Clawson

Libertarian

Mike Nearman

Republican

Sean K Scorvo

Democrat

Write-In:

State Representative, 25th Dist.

Vote For One

Bill Post

Republican

Ramiro Navarro Jr

Democrat, Working Families

Write-In:

State Representative, 39th Dist.

Vote For One

Tessah L Danel

Democrat

Christine Drazan

Republican, Independent

Kenny Sernach

Libertarian

Write-In:

Statewide Partisan	Countywide Nonpartisan	City of Aurora
State Representative, 59th Dist.	Marion County Clerk	City of Aurora Mayor
Vote For One	Vote For One	Vote For One
Arlene C Burns Democrat, Independent, Working Families Daniel G Bonham Republican	Bill Burgess Danielle Gonzalez Write-In:	Brian Asher Write-In:
Write-In:		City of Assess
Countywide Bartisan	Marion County Sheriff	City of Aurora City Council, Position 3 Vote For One
Countywide Partisan	Vote For One	
Marion County Commissioner Position 3	Joe Kast	Mercedes W Rhoden-Feely Write-In:
Vote For One	Write-In:	
Danielle Bethell		City of Aurora
Republican	City of Aumsville	City of Aurora City Council, Position 4
William H Johnson Jr Libertarian	City of Aumsville	Vote For One
Ashley Carson Cottingham Democrat	Mayor	Wendy Veliz
	Vote For One	Write-In:
Write-In:	Larry Purdy Derek Clevenger	write-iii.
Statewide Nonpartisan	Write-In:	City of Detroit
Judge of the Supreme Court		City of Detroit City Council
Position 4	City of Aumsville	•
Vote For One	City Council	Vote For Four
Christopher L Garrett	Vote For Three	Eric Page
- Incumbent	Ryan Bambrick Scott Lee	Jim Trett Michele Tesdal
Write-In:	Doug Ecclestone	Julie Ann Gunderson
	Write-In:	Paul Kittelson
	wille-iii.	Tim Luke
Judge of the Court of Appeals Position 9	Write-In:	Write-In:
Vote For One		Write-In:
Jacqueline S Kamins - Incumbent	Write-In:	Write-In:
Write-In:		
		Write-In:

City of Gervais City of Donald City of Hubbard **City of Gervais** City of Hubbard City of Donald Mayor **City Council** Mayor Vote For Two Vote For One Vote For One **Tyler Thomas** Tilda O Flores Rick Olmsted James M Audritsh II Andrea (Annie) Gilland **Brad Oxenford** Scott E Stierle Robb Ladd **Christopher Schweighardt** Write-In: Write-In: Write-In: City of Donald Write-In: City of Gervais **City Council** City Council - 2 Year Term Vote For Three City of Idanha Vote For One **Amanda McCracken** City of Idanha Sheryl S Glenn City Council **Diana Bartch Lauren Ostrander** Vote For Three **Rod Scott** Write-In: Write-In: No Candidate Filed Write-In: Write-In: City of Gervais City Council - 4 Year Term Write-In: Write-In: Vote For Three Write-In: Micky Wagner Pamela Foreman **City of Gates** Michael Gregory **City of Gates** Baltazar (JR) Gonzalez City of Jefferson Mayor City of Jefferson Write-In: Mayor Vote For One Jerry Marr Vote For One Write-In: **Ronald G Carmickle** Michael Myers Write-In: Write-In: Write-In: **City of Gates** City of Jefferson City of Hubbard **City Council** City Council City of Hubbard Vote For Two Vote For Three Mayor Lisa McCall John McCormick Vote For One **David Watkins** Patrick Rahm **David Kellogg Charles Rostocil Ron Evans** Write-In: Write-In: Write-In: Write-In: Write-In: Write-In:

•		•
City of Keizer	City of Mill City	City of Salem
City of Keizer Mayor	City of Mill City City Council	City of Salem Councilor - Ward 1
Vote For One	Vote For Two	Vote For One
Cathy Clark Write-In:	Dawn E Plotts Brett N Katlong Write-In:	Virginia Stapleton Write-In:
City of Keizer City Council, Position 1	Write-In:	City of Salem Councilor - Ward 3
Vote For One	City of Mt Angel	Vote For One
Laura Reid Michael De Blasi	City of Mt Angel Mayor	Trevor Phillips Write-In:
Write-In:	Vote For One	
City of Keizer City Council, Position 2	Don R Fleck Kelly Grassman	City of Salem Councilor - Ward 5
Vote For One	Write-In:	Vote For One
Dylan Juran Ross Day Write-In:	City of Mt Angel City Council	Jose Gonzalez Write-In:
	Vote For Three	City of Salem
City of Keizer City Council, Position 3 Vote For One	Pete Wall Tony Astorga David Hoffer Michael Kehoe	Councilor - Ward 7 Vote For One Vanessa Nordyke
Michele Roland-Schwartz Kyle Juran Write-In:	Shelley Otte David Sylvia Write-In:	Write-In:
City of Mill City	- Write-In:	City of Scotts Mills City of Scotts Mills
City of Mill City Mayor	Write-In:	Mayor Vote For One
Vote For One		Paul Brakeman
Tim Kirsch	City of Salem City of Salem	Write-In:
Write-In:	Mayor	
	Vote For One	
	Chuck Bennett	
	Write-In:	

City of Scotts Mills	City of St Paul	City of Sublimity
City of Scotts Mills City Council	City of St Paul Mayor	City of Sublimity City Council
Vote For Three	Vote For One	Vote For Two
Chris MacQuarrie Brandon W Joslin Write-In:	Marty Waldo Write-In:	Michael Taylor Jim Crowther — Write-In:
Write-In:	City of St Paul City Council	Write-In:
Write-In:	Vote For Two	
	No Candidate Filed	City of Turner
City of Silverton City of Silverton	Write-In:	City of Turner Mayor
Mayor	Write-In:	Vote For One
Vote For One		Steve Horning
Kyle B Palmer Dusty Ferschweiler Write-In:	City of Stayton	Write-In:
City of Silverton City Council	City Council Vote For Two	City of Turner City Council
Vote For Three	Ben McDonald Chris Molin	Vote For Three Mark M McCracken
Jess Miller Jason Freilinger Aaron L Huddart	Write-In:	Kyle Brouse Jason Haynes Laura Doran
Karyssa Dow Elvi Cuellar Sutton Write-In:	Write-In:	Mike Schaufler Write-In:
	City of Sublimity	
Write-In:	City of Sublimity Mayor	Write-In:
Write-In:	Vote For One	Write-In:
	Jim Kingsbury	
	Write-In:	

City of Woodburn City of Woodburn Mayor Vote For One **Eric A Morris Eric Swenson** Write-In: City of Woodburn City Council, Ward 1 Vote For One **Debbie D Cabrales** Write-In: City of Woodburn City Council, Ward 2 Vote For One Lisa Ellsworth Ali Swanson Write-In: City of Woodburn City Council, Ward 6 Vote For One Benito Puente Jr Write-In: **Marion Soil & Water Marion Soil & Water** Director, Zone 1 Vote For One

No Candidate Filed

Write-In:

Marion Soil & Water

Marion Soil & Water Director, Zone 2

Vote For One

No Candidate Filed

Write-In:

Marion Soil & Water Director, Zone 4

Vote For One

No Candidate Filed

Write-In:

Marion Soil & Water Director, At Large 1

Vote For One

Scott Walker Brenda Sanchez

Write-In:

State Measures Proposed by Legislative Assembly

Measure 107

Amends Constitution: Allows laws limiting political campaign contributions and expenditures, requiring disclosure of political campaign contributions and expenditures, and requiring political campaign advertisements to identify who paid for them

Result of "Yes" Vote: "Yes" vote allows laws, created by the Legislative Assembly, local governments or voters that limit contributions and expenditures made to influence an election. Allows laws that require disclosure of contributions and expenditures made to influence an election. Allows laws that require campaign or election advertisements to identify who paid for them. Campaign contribution limits cannot prevent effective advocacy. Applies to laws enacted or approved on or after January 1, 2016.

Result of "No" Vote: "No" vote retains current law. Courts currently find the Oregon Constitution does not allow laws limiting campaign expenditures. Laws limiting contributions are allowed if the text of the law does not target expression.

Measure 108

Increases cigarette and cigar taxes. Establishes tax on e-cigarettes and nicotine vaping devices. Funds health programs.

Result of "Yes" Vote: "Yes" vote increases cigarette tax by \$2 per pack. Increases cap on cigar taxes to \$1 per cigar. Establishes tax on nicotine inhalant delivery systems, such as e-cigarettes and vaping products. Funds health programs. Approves other provisions.

Result of "No" Vote: "No" vote retains current law. Cigarettes are taxed at current rate of \$1.33 per pack. Tax on cigars is capped at 50 cents per cigar. Nicotine inhalant delivery systems, such as ecigarettes and vaping products, remain untaxed.

State Measures Proposed by Initiative Petition

Measure 109

Allows manufacture, delivery, administration of psilocybin at supervised, licensed facilities; imposes two-year development period

Result of "Yes" Vote: Allows manufacture, delivery, administration of psilocybin (psychoactive mushroom) at supervised, licensed facilities; imposes two-year development period. Creates enforcement/ taxation system, advisory board, administration fund.

Result of "No" Vote: "No" vote retains current law, which prohibits manufacture, delivery, and possession of psilocybin and imposes misdemeanor or felony criminal penalties.

Measure 110

Provides statewide addiction/recovery services; marijuana taxes partially finance; reclassifies possession/penalties for specified drugs

Result of "Yes" Vote: "Yes" vote provides addiction recovery centers/services; marijuana taxes partially finance (reduces revenues for other purposes); reclassifies possession of specified drugs, reduces penalties; requires audits.

Result of "No" Vote: "No" vote rejects requiring addiction recovery centers/ services; retains current marijuana tax revenue uses; maintains current classifications/ penalties for possession of drugs.

City/District Measures

City of Stayton

24-450

Five Year Local Option Tax for Library, Pool, Parks Support

Question: Should City of Stayton impose \$0.65 per \$1,000 of assessed value for operations for five years beginning in 2021-2022? This measure may cause property taxes to increase more than three percent.

City/District Measures

St Paul Rural Fire Protection District

24-451

Local Option Levy to Maintain Fire & Medical Emergency Response

Question: Shall the Fire District levy \$0.85 per \$1,000 of assessed value for five years beginning in 2021-2022 for emergency operations? This measure may cause property taxes to increase more than three percent.

Marion County Fire District No. 1

24-452

Five-Year Local Option Tax to Fund Emergency Service Operations

Question: Shall the District levy taxes of \$0.71 per \$1,000 of assessed value for five years beginning 2021-2022 for operations? This measure may cause property taxes to increase more than three percent.

City of Keizer

24-453

CITY OF KEIZER NEW HOME RULE CHARTER

Question: Shall the City adopt a new home rule Charter replacing the current Charter?

The Full ballot Title Text for the Local Measures start on Page 47 of this Voter Pamphlet.

See the ballot insert for the Full Ballot Title Text of the State Measures.

Be Cautious

Be careful of the election voting information rely on. The FBI, US Department of Homeland Security and the US Justice Department have warned that we will likely see an increase of false voting information, especially via social media throughout the 2020 elections. This threat may be further heightened due to our focus on the COVID-19 pandemic. Some want to discourage you from voting. Don't let them. Make your voice heard. If you question any voting information, please check our website, the Oregon Secretary of State website www.oregonvotes.gov, or call us at 503-588-5041.

What is a prepaid postage envelope?

You don't have to find a stamp!

With prepaid postage, you no longer have to search for a stamp to mail back your voted ballot.

Beginning this year, all ballots in Oregon will be sent to voters with a prepaid postage return envelope.

How does it work?

If you mail back your voted ballot, the Post Office will charge the State of Oregon for each ballot sent back to an Elections Official.

Only those ballots sent back through the mail will be charged to the State.

What about Drop sites?

Using one of Marion County's 22 drop sites is faster and will reach us before the deadline.

You can find a list of these drop sites on pages 5-6.

Postmarks DO NOT count.

In Oregon, an Elections Official must have your ballot by 8:00 P.M. on Election Night. If your ballot is still with the Post Office after 8:00 P.M. on Election Night **your vote will not count**.

Postmarks **DO NOT** count for ballots in Oregon!

If we have not received your ballot by 8:00 P.M. on Election Night, your vote will not count.

Return your ballot.

- By mail (only if you mail them by October 27, 2020)
- At any Official Marion County Ballot Drop Site (see list at pages 5-6), or in any Oregon Official Drop Site.
- At the County Clerk's/Elections Office: 555 Court St NE, Suite 2130 (2nd Floor) Salem, OR 97301

Marion County Clerk - Elections is located at Courthouse Square

Marion County Clerk - Elections

Courthouse Square

Physical Address: 555 Court St NE **Suite 2130** (2nd Floor) **Salem, OR 97301**

All ballots for Marion County voters will only be issued from the Marion County Clerk's office.

Phone: 503.588.5041

Toll Free: 1.800.655.5388

elections@co.marion.or.us

Please Note:

City, County, and District Candidates may participate in the Marion County Voter Pamphlet by paying a fee and completing required and optional information.

Not all candidates choose to participate in the voter pamphlet. Candidate statements appear by district and position and then in the random alphabet order by last name that will appear on the ballot.

For additional candidate contact information visit our website:

http://www.co.marion.or.us/CO/elections

Remember to... Sign Your **Ballot** Envelope!

SIGN HERE

BY SIGNING I CERTIFY THAT:

- I am the person to whom this ballot was issued;
 I am legally qualified to vote in the county that issued this ballot;
 I am legally qualified to vote in the county that issued this ballot;
 I voted my ballot and (did not unnecessarily show it to anyone);
 This is the only ballot I have voted this election;
 I still live where I am registered to vote at:
 1600 PENNSYLVANIA AVE

Signature of Voter GEORGE WASHINGTON

Marion County Commissioner Position 3

Danielle **Bethell** Republican

Occupation:

Keizer Chamber of Commerce, CEO Bethell Plumbing, Co-Owner 2019 -Present

Occupational Background: 2013-2015 - Recruitment Coordinator, Marion County Fire District #1 2008-2011 - Development Director,

OrPTI; 2003-2007 - State of Oregon 2008-2019 - Owner, NW **Events & Promotions**

Educational Background: McKay High School, Diploma Oregon State University, Bachelor's

Prior Governmental Experience: Salem/Keizer School Board, 2019-present Salem/Keizer School Bond Oversight Committee, 2018-Present OJD, Citizen Review Board, 2010-2013

"I have worked hard to improve the places around me, as a mom and advocate. This energy drives me to help solve the most pressing issues our county faces.'

Solutions to Homelessness

I experienced homelessness as a kid, and I am committed to implementing real solutions to help our neighbors get back on their

Keeping Marion County Affordable

I will work hard every day to ensure the county stays within its means. By prioritizing budgets and limiting excess spending, Marion County can be more affordable for everyone. I have spent years as a champion for small businesses, and I will bring that voice and passion to recruit and retain well-paying jobs throughout the county.

Standing with Our Agricultural Community

Our family farms, vineyards, and timber industry are vital to our community. With intentional leadership, we can remain leaders in Oregon's agriculture, protect jobs, and protect our environment all at the same time.

Marion County Solutions

Governor Brown has failed us. I will stand against her extreme overreach.

"I cannot think of a better person to replace me as a County Commissioner. Danielle is a fighter; her mission everyday will be to give working people a voice." Sam Brentano, Marion County Commissioner

"Danielle's someone who always shows up, no matter the challenge. She's compassionate, but fierce. She's committed to solutions." Erika Martinez, Marion County Mom

Other Endorsements:

Kevin Cameron, Colm Willis, Marion County Commissioners Paige Clarkson, Marion County District Attorney Gregory Olson, Undersheriff retired State Representative Rick Lewis Dan Clem, Former City Councilor, Salem Brenda Frketich Jonathon U Castro Monroy

www.DanielleBethell.com

(This information furnished by Danielle Bethell and is printed exactly as submitted)

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

Marion County Commissioner Position 3

Ashley **Carson Cottingham** Democrat

Occupation: Agency Deputy Director, Long-Term Care Ombudsman, State of Oregon

Occupational Background: Director, Office of Aging and People with Disabilities, Department of Human Services; Court Appointed Advocate for Children; Domestic Violence Hotline Volunteer; Executive Director, Older Women's League.

Educational Background: University of Oregon; Vermont Law School, JD

Prior Governmental Experience: U.S. Senate Subcommittee on Primary Health & Aging (staff director); U.S. Senate Committee on Aging (staff); Governor's Prison Reentry Council (agency representative)

Recovering from COVID-19 as a Community

COVID-19 has impacted almost every aspect of our lives. Some have lost their loved ones or are struggling with medical expenses. Others have closed their businesses, lost jobs, or are unable to return to work. More are struggling to educate their children from home, pay bills and feed their families.

To weather this devastating storm, we must take action to:

- Ensure Economic Recovery and Job Restoration Provide Stable and Affordable Housing
- **End Homelessness**
- Acknowledge and Address Racism and Discrimination Expand Affordable Healthcare, Including Mental Health
- Strengthen Public Health Infrastructure Protect Natural Resources for Future Generations
- Support Farmers, Foresters and Farmworkers

Endorsements:

Representative Teresa Alonso Leon Representative Paul Evans Laura Fender, Teacher, Salem-Keizer Schools SEIU 503 & 49 **UFCW 555** Lindsey Scholten, Oregon League of Conservation Voters Marion-Polk-Yamhill Labor Chapter, AFL-CIO Oregon Working Families Party NARAL Pro-Choice Oregon PAC IBEW 280

"Ashley's dedication to preserving our productive farmland is apparent. She asks the right questions and listens to the answers. She will support agriculture, while also protecting the health of farmworkers." - Jim Hinsvark, Woodburn, 3rd Generation **Family Farmer**

"I've seen Ashley's reasonable and calm approach to solving difficult problems. She will get things done so people have the best outcomes." - Chris Hoy, Salem City Councilor and Retired Undersheriff

"Ashley is the only choice for us, to keep our businesses thriving and our community united." - Roanna Gingrich, Salem Business Owner

> www.ashley4oregon.com (La información también está disponible en español)

(This information furnished by Ashley Carson Cottingham and is printed exactly as submitted,

Marion County Clerk

Bill Burgess

Occupation: Marion County Clerk

Occupational Background: Pharmacist; pharmacy manager; construction; electrical work; food service management; juvenile home work; farm work.

State University, Bachelor of Science in Pharmacy; Lewis and Clark College, Master of Public Administration.

Prior Governmental Experience: Marion County Clerk, 2005 to present; Salem City Council 1990-1998, Council President 1998.

Distinctive Experience: Immediate Past President, Oregon Association of County Clerks.

Certified Elections/Registration Administrator graduate through the Election Center and Auburn University.

Certified County Clerk from the Oregon Association of County Clerks based on experience and continuing education.

Oregon Delegation Director for the International Association of Government Officials;

Oregon Association of County Clerks representative to the Association of Oregon Counties, serving on the Board of Directors, Governance Steering Committee and Legislative Committee.

Addressed the President's Commission on Election Administration; the Joint Election Officials Legislative Conference; Congressional Senate and House majority and minority counsel; and the US Deputy Postmaster for Governmental Affairs on vote-by-mail issues to promote, protect and improve voting.

Dedicated Accurate Customer Service

Dear voter,

I ask for your continued support in my service as your County Clerk. Changing complexities require an experienced official with a keen desire to continuously evaluate and embrace new technology and procedures.

I implemented electronic recording of land documents, a secure and efficient alternative to paper recording. This is a safe way to record during a pandemic.

We administer elections and voter registration. Voters' pamphlets remain crucial for informed voters. During my tenure, we've installed 24/7 ballot drop sites for voter convenience and safety. We safely conducted the May Primary Election during this COVID-19 pandemic. We refine technology and processes to assure your vote is securely and accurately counted, while reducing operating costs.

We issue marriage licenses, receive passports and preserve historic records.

A hallmark of my tenure in the Marion County Clerk's Office is going the extra mile to provide excellent customer service. I look forward to serving you.

Thank you,

Bill Burgess Marion County Clerk

(This information furnished by Bill Burgess and is printed exactly as submitted)

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

Marion County Clerk

Danielle Gonzalez

Occupation: County Economic Development

Occupational Background: Economic, Infrastructure and Community Development; Congressional Director of Casework Services; Director of Disaster, International and Military Casework

Educational Background: Willamette University, Master of Business Administration; UT Arlington, BA; Tarrant County College

Prior Governmental Experience: 15 years in Economic Development with Marion County and with the U.S. House of Representatives

Memberships, Professional Associations: Marion County Employee Association Local 294/SEIU 503; Engaging Local Government Leaders; Willamette University Alumni Association

Awards, Professional Accolades: Marion County Vision Award; Filipino Association Dedication and Service Award; American Red Cross National Armed Forces Emergency Services Award; University Scholar

The Integrity of Our Elections is My Greatest Priority

Dear Voter,

During these trying times it is clear how important **competent**, **clear-eyed**, **and forward focused leadership** is to the health of our democracy.

Being a "nice guy" is no longer enough to meet the **complex challenges ahead**. The next leader in the Marion County Clerk's office must be a **leader** who can **anticipate future challenges**, create a plan, and **gather necessary resources** to fulfill the commitments of the office. I am running for Marion County Clerk because I am a seasoned, **well-prepared community leader** ready to take on the **next generation** of electoral **challenges**. This is why **I'm asking for your vote.**

As your County Clerk I will:

- Conduct your local elections in a fair and impartial manner.
- Value and advocate for voter access, equity, and election integrity - for all voters, no matter their party affiliation.
- Convene a nonpartisan citizen review to improve our systems and be a national leader for best practices.

In this **non-partisan** race, I am asking for support from voters across political lines because I believe **public leadership is a loyalty to the people, not a party.** Vision and leadership matter. **Vote Danielle Gonzalez for Marion County Clerk.**

With gratitude,

Danielle

Leaders Supporting Danielle:

Tim Kirsch, Mayor of Mill City Jim Trett, Mayor of Detroit Sam Brentano, Marion County Commissioner

www.VoteDanielleGonzalez.com

(This information furnished by Danielle Gonzalez and is printed exactly as submitted)

Marion County Sheriff

Joe Kast

Occupation: Sheriff, Marion County

Occupational Background: 25+ years with Marion County Sheriff's Office, 28+ years total la

Sheriff's Office, 28+ years total law enforcement experience.

Educational Background:

U.S. Air Force, Honorable Discharge 1991, Community College of the Air Force, Chemeketa Community College

Prior Governmental Experience:

Marion County Public Safety Coordinating Council
Marion County Community Corrections Board
Marion County Planning Authority, Senate Bill 111 (Use of Force),
Co-Chair

Justice Reinvestment Council Governors Public Safety Task Force Oregon State Sheriffs' Association, Elected Treasurer (2020-2021)

ACCOUNTABILITY

I believe that transparency and accountability are important factors in building trust throughout the diverse communities in Marion County. I want to enhance and grow a trusting relationship between our communities and law enforcement. We will continue to be at the forefront of a data-driven approach to the criminal justice system. I am committed to enhancing equity, diversity, and cultural responsiveness within the Sheriff's office. I am committed to building capacity within the Sheriff's Office so we grow as a diverse organization and represent the communities that we serve, and ensuring that the Sheriff's Office is accountable and transparent.

COMMUNITY

The Sheriff's Office will continue to build relationships and work together with the community to resolve issues and address concerns. I plan to focus on customer service and relationship building within our communities and the Sheriff's Office.

As your Sheriff, I have sworn an oath to support the Constitution of the United States and of the State of Oregon. As a veteran of the U.S. Air Force, I took a similar oath. I take the oath seriously and care deeply about our relationships in the communities we serve. While we work for the Sheriff's Office, we are all members of the community.

ENDORSED BY:

Commissioners; Sam Brentano, Kevin Cameron, Colm Willis
District Attorney Paige Clarkson
Retired Sheriff Jason Myers
Retired Sheriff Raul Ramirez
Marion County Law Enforcement Association

WEBSITE: www.joekast4sheriff.com

(This information furnished by Joe Kast and is printed exactly as submitted)

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

••

Please Note:

City, County, and District Candidates may participate in the Marion County Voter Pamphlet by paying a fee and completing required and optional information.

Not all candidates choose to participate in the voter pamphlet. Candidate statements appear by district and position and then in the random alphabet order by last name that will appear on the ballot.

For additional candidate contact information visit our website:

http://www.co.marion.or.us/CO/elections

State Ballot Drop Box Locator

Go to http://www.sos.state.or.us/dropbox/

The State of Oregon Ballot Drop Box Map provides a listing of all official ballot drop sites across the state. Just type in your current address and a list of drop sites close to you will appear along with the hours of operations and driving directions.

City of Aumsville Mayor

Larry Purdy

Occupation: City Councilor, City of Aumsville; Chief of Investigations, Oregon DMV; Contract Delivery Driver, Self-employed

Occupational Background: Investigator, Oregon DMV; Senior Trooper, Oregon State Police; Stewardship Committee Member,

Life Church; Board of Directors & Comptroller, Mid Valley Literacy Center; Leadership Team Member & Comptroller, Journey Church

Educational Background: Willamette University Atkinson Graduate School of Management, Certificate in Public Management; Clackamas Community College, Associate of Science in Criminal Justice Administration

Prior Governmental Experience: Aumsville City Councilor (Police Department Liaison); Aumsville Budget Committee; Precinct Committee Person

It is an honor to have served you as a City Councilor over the last two years.

I was born in Salem, and raised on a small family farm just outside of Woodburn. I have been married to my beautiful wife for 29 years, and we have a daughter who is just starting her college career at Willamette University. We made our home in Aumsville 12 years ago and plan on remaining here for many years to come. With that in mind, I desire to continue serving our community as your next Mayor.

Aumsville is a great place to live, but as a community, we are facing some major obstacles to our future growth and prosperity. If granted the privilege of serving as your Mayor, I promise to work closely with our Council Members, City Administrator, and community members, to set an agenda that addresses our most pressing needs. Those needs include obtaining funding for the following priorities: Overdue maintenance and expansion of our potable water system; Development of a new waste-water treatment facility; Road maintenance and sidewalk installations; Development of our industrial zone and expansion of the commercial business sector.

I humbly ask for your vote for Mayor, so together, we can enhance the family-friendly environment of Aumsville and continue to make it "A Great Place to Live"!

(This information furnished by Larry Purdy and is printed exactly as submitted)

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

City of Aumsville Mayor

Derek Clevenger

Occupation: Defense Contactor
- Vighter Medical; 41 IBCT Senior
Medical NCO - Oregon Army National
Guard

Occupational Background: Business Relationship Manager - Oregon Health Authority; Defense Contractor - Aegis Defense LLC

Educational Background: Masters of Business Administration; Bachelors of Science in Health Care Education

Prior Governmental Experience: US Army - 16 years; City of Aumsville Mayor - 2 years

I have had the honor of serving as the City of Aumsville Mayor for the past two years. I am excited about the opportunity to continue the hard work and change we have all been striving for.

Aumsville is changing and growing and we need a local government that will work for our community and put Aumsville first. I have done that and plan to continue to do that. Our community members deserve to have their voices heard through their representation and through the ballot box. I plan to continue representing our community and being an advocate for all of our community members.

Since 2018 our city has been managing robust infrastructure repair while also bringing in multiple new businesses, revitalizing the corn festival, created a more inclusive City Government by offering city literature in two languages, issued over \$30,000 in COVID relief to our small businesses, purchased 23 acres of new park property, finalized a complete developmental code rewrite, started video recording and publishing City Council meetings online, and improved upon our City events.

I have made a commitment to continue to level of transparency this community has become accustomed to and look forward to continuing to improve the relationship between the City Government and the community we serve. As Mayor I will continue to push towards modernization within our City and will always seek to be the voice of community members that went unheard for far too long. I look forward to collaborating with a new City Council and ensuring that we always remember our role is to represent the people of Aumsville.

(This information furnished by Derek Clevenger and is printed exactly as submitted)

City of Aumsville City Council

Doug Ecclestone

Occupation: Dealer Relationship Officer – Maps Credit Union

Occupational Background: Business Development Representative - AVP, Credit Underwriter, Phone Banker – Wells Fargo; Teller and Personal Banker – US Bank

Educational Background: Chemeketa Community College – No Degree

Prior Governmental Experience: Aumsville City Council August 2020

Recently I was appointed to City Council. I feel proud and excited to be serving a great community that is making strides to prepare for change and embrace for an evolving world around us.

We have some challenges in the community that we are facing. Now more than ever it is important for us to communicate and work together. We have to listen to what our community has to say and make sure that members of the community do not feel left out. Unity and understanding of what we are doing and why, is going to be one of our best assets.

In my professional career, it is essential for me to listen and understand people's needs. I believe it is important to be able to address proper resolution for those needs and make decisions to create a successful outcome. This is an area that I believe I can help bring people together, and help get tasks accomplished that need to be done for our City.

With the growth of Aumsville I see that it is important to be managing current events and issues, as well as working towards addressing issues that are arising. We must maintain our resources, seek improvements and continue making them better. I look forward to being a part of making Aumsville the best we can for your family and mine.

City of Aurora Mayor

Brian Asher

Occupation: Small business owner, home building and remodeling company - 1996-present

Occupational Background: High school teacher; printing and publishing business

Educational Background: B.A.,

Industrial Education - Oregon State University

Prior Governmental Experience: Mayor, City of Aurora - 2019 - present Aurora City Council - 2019-17 Chair, Aurora Parks Committee - 2018-19

Community Involvement: Aurora Historical Society Board of Directors - 1994-2019 McLoughlin Historical Society Board of Directors 1993-2004 Rose Farm Board of Directors 1993-2001

Over the past year as mayor, I've worked with the city council and staff to make a difference in Aurora and helping to make it a great place to live, work and raise a family. I am asking for your support for another term as mayor to continue and build on the good work we've been doing.

The city has run smoothly in recent months, despite the challenges presented by the global coronavirus pandemic. I hope to keep working on enhancing pedestrian safety, upgrading needed infrastructure and developing a long-term plan for the city and its future.

(This information furnished by Bruce "Doug" Ecclestone II and is printed exactly as submitted)

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

(This information furnished by Brian Asher and is printed exactly as submitted)

City of Aurora City Council - Position 4

Wendy Veliz

Occupation: Local Government Affairs Manager, PGE

Occupational Background: Over 30 years electric utility experience in operations and public affairs

Educational Background: Eastern Oregon University, B.S. Business

Administration

Prior Governmental Experience: Aurora Planning Commission; Marion County Economic Development Advisory Board, Oregon Parks and Recreation Commission

Community Volunteer Service: Stand for Children Oregon Board; Oregon Community Foundation Latino Partnership Program Council Chair; Farmworker Housing Development Corporation Board of Directors; Salem Chamber of Commerce Board of Directors

VOTE FOR WENDY VELIZ FOR POSITION 4

Wendy Veliz brings a fresh perspective, trusted leadership, demonstrated experience, and passion for serving our community.

Wendy Veliz - A Leader Who Listens

- Seeks out and listens to the ideas and concerns of the community
- Works collaboratively with diverse perspectives for positive solutions
- Advocates for the needs and priorities of Aurora residents

Wendy Veliz - Planning for Aurora's Future

- Encourages financial responsibility while making strategic local investments
- Promotes a thriving local economy
- Seeks balanced and sustainable growth

Wendy Veliz - Mother and Neighbor

- Shares a strong commitment to family, quality schools, and great neighborhoods
- Supports partnering with community organizations for safe and healthy activities
- Values the quality of life of our historic and beautiful community

City of Detroit City Council

Jim Trett

Occupation: Mayor of the City of Detroit, Emergency Medical Technician (EMT), First Aid/CPR Training Consultant

Occupational Background: Retired Keizer Fire District Firefighter/EMT, Fire Chief of Idanha/Detroit Fire District, Keizer Fire District Public

Information Education Officer

Educational Background: North Salem High School, Central Oregon Community College, Chemeketa Community College, Linfield College, Portland State University

Prior Governmental Experience: Detroit City Council, Detroit Planning Commission, Legislative Aide to State Senator Wally Carson Jr.

Community Volunteer: Salem-Keizer Outdoor School Volunteer (50 years), Salem-Keizer student First Aid/CPR Instructor, Salem Soap Box Derby, President of the Mt. Hood Ski Patrol, Executive Board and volunteer with the Santiam Pass Ski Patrol, Board of Directors Boys and Girls Club, Foster parent of three

Awards and Accolades: Keizer Chamber of Commerce's 2016 First Citizen Award and 2006 Outstanding Educator of the Year, Mt. Hood Ski Patrol First Aid Instructor of the Year, Oregon Office of the State Fire Marshal's Golden Sparky Award

Working Hard for You

Through the hard work and dedication by your elected city councilors and volunteers, we have made the Detroit City Park project a reality creating a treasured community asset for all to enjoy. We have also worked with the U.S. Forest Service to keep the Detroit Flats Day Use Area free and open to Detroit residents. Most recently, a grant was awarded for broadband internet throughout the city by the end of 2020 and in the coming years, the North Santiam Sewer Project will provide opportunities throughout the city.

Progress is happening in Detroit, with your help, we can do more.

It takes hard work and strategic partnerships at the local, state, and federal levels to get things done. I am proud to have played a leadership role, building a foundation for success. I remain hopeful you will continue to put your trust in me as your representative on city council.

I look forward to continuing our work together to make Detroit a city we all enjoy.

Jim

(This information furnished by Wendy Veliz and is printed exactly as submitted)

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

 $(\textit{This information furnished by James R. Trett\ and\ is\ printed\ exactly\ as\ submitted})$

City of Detroit City Council

Michele Tesdal

Occupation: I am a 20-year employee of the US Department of Agriculture (USDA). I work as a conservation planner on privately owned farms, dairies, and forestlands. I write contracts that enable the government to cost share on improvements that benefit soil, water, air, plants, animals and humans. It is a non-regulatory

position where farmers come to the agency to request assistance with issues such as: soil erosion, wildlife/stream planting plans, water savings, forest production, dairy, and nutrient management.

I coordinate conservation work with other agencies such as the US Department of Forestry, US Fish and Wildlife Service, Oregon Department of Fish and Wildlife, Oregon Department of Forestry, Oregon Department of Ag, Marion County Soil and Water Conservation District and numerous watershed districts.

Occupational Background: Before I obtained my BS degree at OSU, I worked seasonal positions with the City of Salem in the Parks & Rec and Public Works departments.

Educational Background: Oregon State University, Bachelor of Science. Course of study: Natural Resources; McNary High School, Diploma.

Prior Governmental Experience: I have been on the Detroit Planning Commission for 1 year. I recognize that some of the City Codes need to be revised to allow landowners and the city to work better together for the benefit of both. I believe the city council should involve the planning commission more on land use decisions when there is divergence with the code. When disagreements occur, we can keep decisions local and true to the uniqueness of this city without going directly to the Land Use Board of Appeals.

My goal is to bring back family livability to this city and increase jobs and amenities for those living and vacationing here. Detroit is an amazing city with much potential. I believe with my experience I can actively pursue new ideas to ensure a brighter future for us all.

Please vote **Michele Tesdal** as your advocate on Detroit City Council.

City of Donald Mayor

Rick Olmsted

Occupation: Retired, 2015.

Occupational Background: Veterans Service Representative, Portland Regional Office; U.S. Department of Veterans Affairs; Manufacturing Manager, Xerox Corp., Wilsonville, OR; Manufacturing Manager, Tektronix, Inc., Beaverton, OR; U.S.

Air Force, 24 years; Oregon Air National Guard, 4 years.

Educational Background: M.S., International Relations, Troy University, Troy, AL; B.S., Management Studies, University of Maryland, College Park, MD; Roosevelt High School, Portland, OR

Prior Governmental Experience: Mayor, Donald, OR, Jan 2017 – Dec 2018. President, City Council, Donald, OR, Jun 2016 – Dec 2016. City Councilor, Donald, OR, Jan 2013 – Dec 2016.

Oregon Native, who's lived in Donald for 14 1/2 years.

I would greatly appreciate your vote to be your Mayor.

Pledging community driven solutions to make Donald a safe and enjoyable place to live.

I will lead the City Council and City Staff towards finding funding sources, enabling Donald to expand policing to 20/40 hours per week.

We contract with the Gervais Police for approximately 40 hours of 'policing' per month. I would like to see the times the Officers are in Donald to be morning, afternoon, and evening, with no pattern. I believe that varying the times would be more of a deterrent to crime

Pledging common sense decisions to carefully spend your hard-earned tax dollars.

We continue to be very successful in obtaining grants. I will continue to aggressively pursue outside funding to assist Donald to repair and improve our infrastructure.

Pledging to listen to everyone's concerns and feedback with an open mind, without pre-judging.

I pledge to respectfully receive citizen concerns during City Council Meetings. The City Council will receive and consider citizen's concerns via letter, email, in person, on-line, or through social media.

Pledging to work with City Councilors and City Manager and Staff to make the right choices for Donald.

Issues will be discussed during City Council Meetings allowing Councilor's to frankly exchange ideas, opinions, and come to decisions.

Elected Budget Committee Chair for 2015, 2016, and 2018.

(This information furnished by Michele Tesdal and is printed exactly as submitted)

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

(This information furnished by Richard Olmsted and is printed exactly as submitted)

The above in

City of Gates Mayor

Ronald G Carmickle

Occupation: Retired

Occupational Background: Jack of all trades is the best way to describe my work history. But mostly, I have been self-employed as a General Contractor and Automotive Repair Tech.

Educational Background: Masters of Arts in Organizational Management and Leadership: 2012 – *Warner Pacific College*; Bachelor of Science in Business Management and Marketing: 2007 – *Portland State University*; Associate of General Studies: 2004 – *Portland Community College*; High School Diploma: 2003 – *Portland Community College*

Prior Governmental Experience: Over the past 30 years, I have been an active member of an International non-profit organization that helps 100's of thousands of people with problems of addiction. As a member I have served on many boards, represented the organization at local and regional gatherings, served as a chairperson and organizer, and have volunteered hundreds of hours leading and organizing huge successful community events.

Who is Ron Carmickle, first and foremost I am an Oregonian. Born in Eugene, I have lived in Oregon my entire life. I Love Oregon.

Why do I want to be Mayor of Gates, simple, to make things better. When I moved to Gates, I thought I was leaving behind my role as a community organizer and leader. Then I made the mistake of attending a city council meeting. I was appalled by the way the Mayor was conducting the meeting and their attitude toward the citizens. Citizens have the right to be heard. I decided it was time to do something about it. In 2018, we worked to elect a new council and Mayor. Unfortunately, Gates problems didn't stop.

In October, I was appointed to the council. I have since tried to represent the City and its citizens. However, there has been much opposition on the council. Two councilors quit, due to badgering and stress from leadership. I believe, this is a failure of the Gates Leadership to run our city efficiently. I have the leadership skills necessary to unify our city.

http://carmickleformayor.org

City of Hubbard City Council

Tyler Thomas

Occupation: Software as a Service

Occupational Background: Supply Chain, Revenue Cycle Management

Educational Background: B.S. Portland State University

Prior Governmental Experience:

Hubbard City Council 2019-2020

Neighbors,

Thank you for the opportunity to serve on the Hubbard City Council. I was unanimously appointed to fill a vacant seat in May of 2019. Since that time the Council has made significant improvements in the following ways:

- 1) Infrastructure Upgrades roads, sidewalks and water master plan.
- 2) Public Safety fully staffed police department with upgraded equipment, including 4 new cars on order.
- UGB Expansion working to add affordable housing and revenue that the city needs to operate efficiently, while keeping a small town feel.
- **4) Goal Setting** the Council has set a standard for public improvement with short and long range goal setting through 2040, including core business revitalization.

I look forward to continuing to serve the community in the capacity of City Councilor. I would enjoy seeing these goals come to fruition over the next 2-4 years with the cohesive Council that is currently in place. Thank you for your consideration.

Respectfully,

Tyler Thomas

(This information furnished by Ron Carmickle and is printed exactly as submitted)

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

(This information furnished by Tyler Thomas and is printed exactly as submitted)

City of Hubbard City Council

No

Photo

Submitted

James M Audritsh II

Occupation: 2017 - Current an Oregon Licensed Realtor with Hallmark Properties Inc., Woodburn, OR. 1995 - Current A member of the Woodburn Fire District as a Paid On-Call Firefighter and EMT Basic, Apparatus Operator and Engineer. 2005 - Current A Board Member of Love Santa Inc. Current President of

the Woodburn Kiwanis Club.

Occupational Background: 1991 - 2017 Maintenance Department at Do It Best Corp, Woodburn OR. 1990 - 2011 Police Reserve Officer with the Hubbard Police Department. 1986 - 1992 Military Police Officer with the Oregon Army National Guard.

Educational Background: Woodburn High School Graduate. Associate Degree from Chemeketa Community College. Oregon Licensed Realestate Broker. Oregon State Emergency Medical Technician-Basic.

Prior Governmental Experience: Current Hubbard City Council President since 2017.

I am currently serving the citizens of Hubbard as your voice on the City Council. I was appointed to the City Council in 2018 to a three (3) year term. I have proudly served the citizens of Hubbard and I continue to strive to work together as a team with my fellow council members to support the mission and Charter of the City of Hubbard. I pride myself as listing to the citizens and having an open mind by way of serving the community as a "voice" and not as a "rubber stamp." I have lived in the community for over 30 years, raising my family in this community and serving in multiple volunteer capacities. The success of our community is important to me. Hubbard is not immune to challenges that many small communities in Oregon face to include the expectations of doing more with less. As your current council, we are progressively moving foward with government requirements and remaining on budget. I hold myself, the staff and the citizens of our community accountable for their voice and actions. My commitment to the citizens of Hubbard is to continue serving you by listening, asking questions and maintaining an open mind prior to making a decision.

(This information furnished by James M Audritsh II and is printed exactly as submitted)

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

City of Jefferson City Council

David Watkins

Occupation: Full Time - Retired Part Time - Kitchen Designer at The Home Depot.

Occupational Background: Previously managed departments for 2 major banks, managed an Internet company a large RV Resort. Worked in multiple international markets.

Educational Background: Apprenticeship with British Aerospace leading to degree in Aircraft Engineering; Computer education with Bristol University leading to degree in Computer Science.

Prior Governmental Experience: Associated with Bristol City Council; 3 years as Councilor with City of Jefferson

I am honored to have been able to serve on the council for the past three years. It has been interesting with many highs and some frustrations.

Among the highs have been the establishment of the Technology Committee, the start of the Fresh Water Plant, watching the new schools grow, the completion of the library and start of the restoration of the Conser House. There are few frustrations, but the delay acquiring the land on the old gas station, waiting for ODOT to fix 2nd street thru town are just a couple.

The Technology Committee has been a major success, initially one vendor, now we have at least 5, speeds have increased together with reliability. The success has been recognized by Marion County and we are twinned with Silverton in a program to pilot further improvements. We also set up our own Emergency Notification system, Nixle.

During the next sessions I want to continue the work with Technology, assist with the Chamber of Commerce in recruiting more businesses to town, support the work of the Conser House restoration, work to find a suitable location for a playground for our children and continue supporting improvements to 2nd street including pedestrian crossings and resurfacing.

I have had the privilege of meeting many of you at Home Depot where I work part time. I enjoy hearing your views and hope I have been able to represent them, your vote would be appreciated

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

City of Keizer Mayor

Cathy Clark

Occupation: Program Coordinator, State of Oregon

Occupational Background:

2013 - present: Administrative support at state agencies

2006 – 2007: Pool & spa customer

service representative

1990 - 2010: Home educator and

Home education consultant

1981-1986: Research assistant, biological sciences

Educational Background:

B.S. 1978 University of California, Davis, Wildlife Biology/Biological Sciences

M.S. 1981 Kansas State University, Biological Sciences

Prior Governmental Experience:

Keizer City Council

- Salem/Keizer Area Transportation Study (chair since 2012)
- Mid-Willamette Area Commission on Transportation (vicechair since 2008)
- Personnel Policiés Committee
- Budget Committee (since 2002)
- Mid-Willamette Homeless Alliance and ORS 190 Board Chair
- Boards of Directors: Mid-Willamette Valley Council of Governments (2018 -2019 Chair), League of Oregon Cities (2016-2018), Keizer Heritage Foundation, SEDCOR

In the State of the City address this year, I said that when it comes to the future of this city, Keizer is up to the challenge. Like you, I had no idea that the challenge would be COVID-19 with impacts on families, schools, businesses and government that we had to come together to support each other while we learned more and found innovative, collaborative solutions.

And Keizer has been up to the challenge every step of the way. A city like Keizer is a community that takes meaningful action to address issues and solve them. Keizer is a community that takes seriously the goal of reaching out, building relationship, and including everyone – ALL people.

We have a strong team of leaders in our City Council and city staff, led by City Manager Chris Eppley. We have strong community leaders including the Chamber, schools, and faith and civic

Housing supply, space for more local businesses and jobs, updating the Parks Master Plan, and completing the plans for Verda and Wheatland improvements are on the "to do" list over the next two years.

And it would be my privilege to continue serving you as the Mayor of the city of Keizer, a city that lives out Pride, Spirit and Volunteerism every day.

City of Keizer City Council, Position 1

Laura Reid

Occupation: Teacher: McNary High School (2001-present)

Occupational Background: Keizer Homegrown Theater: Board Member; Keizer Heritage Foundation: Board Member, Secretary

Educational Background: Oregon State University (Masters); Brigham Young University (Bachelors)

Prior Governmental Experience: Keizer City Councilor (2016-present)

Laura Reid Knows Keizer: PRIDE

I have been a Keizer resident for the past 19 years. In that time, I have experienced the community from the inside. As a teacher at McNary, I have interacted with thousands of Keizer residents, and I have a clear sense of the kind of community Keizer is and what it stands for. My three children went through the school system in Keizer, and their experience here provided an excellent foundation for the rest of their lives. I am proud represent a community that I love.

<u>Laura Reid Loves Keizer: SPIRIT</u>
Keizer is a unique community, being a small town connected to a bigger town, close to a metropolitan center. As such, we have all the benefits of suburban life. As a councilor, I listen carefully to all perspectives of how Keizerites want to manage their town, and I work as a team with the other councilors to make Keizer the best it can be. We show community spirit in how we support each other.

Laura Reid Serves Keizer: VOLUNTEERISM

I have devoted my life to volunteering in Keizer. My service opportunities have primarily come through City Council, school, church, Keizer Homegrown Theater, and Keizer Heritage board. There are always volunteer opportunities, and that's how we do it in Keizer I will make sure I know and fully understand what citizens want and make decisions based on what is good for all of us.

ENDORSED BY:

Cathy Clark (Keizer Mayor) Lore Christopher (Former Keizer Mayor) Kim Freeman (Keizer City Council President) Marlene Parsons (Keizer City Council) Daniel Kohler (Keizer City Council) Elizabeth Smith (Keizer Čity Council) Representative Bill Post Ross Day (Candidate for Position 2) Kyle Juran (Candidate for Position 3) Bob and Colleen Busch Patricia Tischer

(This information furnished by Cathy Clark and is printed exactly as submitted)

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

(This information furnished by Laura Reid and is printed exactly as submitted)

City of Keizer City Council, Position 1

Michael De Blasi

Occupation: Aquatic Resources Coordinator

Occupational Background: Oregon Department of State Lands; U.S. Forest Service; National Park Service

Educational Background: University of Montana, MSc; UNC-Wilmington,

B.A. Biology

Prior Governmental Experience: Keizer Planning Commission; Keizer Traffic Safety; Bicycle and Pedestrian Committee; Stormwater Advisory Committee; Salem-Keizer Transit Budget Committee

MEETING THE DEMANDS OF OUR FUTURE, WHILE HONORING OUR PAST

As we continue to attract new residents, preserving Keizer as a great place to live, work, and raise a family will take effort and attention. We can preserve our heritage and meet the demands of the future. But only with the right leadership.

As city councilor, I will work to ensure that we have a city government that is responsive to all its citizens. I will not leave any neighborhood behind because we must find ways to work together.

MAKING CITY COUNCIL WORK FOR US

COVID-19 Recovery: Our top priority is looking out for the health and jobs of our residents as we seek to recover from this crisis.

Inclusive Community: Our diversity is our strength. We must make sure that all are welcome and can make the most of their future.

Housing Affordability Crisis: We need housing for all incomes and abilities, ensuring development is respectful to our neighborhoods.

Development that works for Keizer: I will not support projects that makes developers richer while making our city poorer.

Farmland and Green spaces: We must use land effectively, protecting valuable farmland and our great quality of life.

Local Businesses: New developments must also support the creation of new, local businesses.

Workforce Training: Support schools expanding vocational and technological education to prepare students to find good jobs.

Safe Streets: Make our streets safer for people of all ages and abilities, reduce congestion by expanding transportation options.

PLEASE JOIN YOUR NEIGHBORS IN SUPPORTING ME

Oregon AFSCME Council 75 UFCW Local 555 Oregon Working Families Lori Koho

Other endorsements can be found on my website.

Learn more at: deblasi4abetterkeizer.com

(This information furnished by Michael De Blasi and is printed exactly as submitted)

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

City of Keizer City Council, Position 2

Dylan Juran

Occupation: Technical Consultant, NWEA

Occupational Background:
Technical Instructor, Non-profit,
Founder & Director, Apple Certified
Trainer, Hardware & Software Repair
Technician

Education Background: McNary High School graduate

Prior Governmental Experience: Keizer Parks Advisory Board

Community Involvement & Community Service: Satellite Gaming Education Director, Youth Leader – Lakepoint Community Church

REPRESENTING THE FUTURE OF KEIZER

Having grown up in Keizer, I feel a special connection to this place we call home. The people of this community helped instill in me the values of Pride, Spirit, and Volunteerism and they represent the core of what I will bring to City Council. In the years ahead we must work to preserve what makes this place special, while also embracing our future. I am committed to offering that fresh perspective and representing the voice of the people.

PREPARING THE NEXT GENERATION TO LEAD

Our continued prosperity and vitality depend on the young people of this community being ready for the responsibility. I currently work for a nonprofit that supports educators with better ways to track student's growth. I've founded a youth-focused non-profit that provides a positive place in our schools to create connections through video games. I will use that experience to ensure the work of the city is supporting our next generation, so they are prepared to lead.

PRESERVING OUR QUALITY OF LIFE

As a member of the Parks Advisory board for the last 5 years, I've worked hard to help make our parks safer and well maintained for the enjoyment of my fellow citizens and those who visit our beautiful city. We must protect and sustain what makes Keizer an ideal place to raise a family.

Endorsed by:

Roland Herrera, Keizer City Councilor Betty Hart, Elected Keizer Official and Community Volunteer Clint Holland, Keizer First Citizen 2008 Oregon Working Families Party UFCW Local 555

Dylan would bring a fresh and much needed perspective to our Council; he is open minded and listens to our community's concerns with compassion. - Roland Herrera, Keizer City Councilor

dylanforkeizer.com

(This information furnished by Dylan Juran and is printed exactly as submitted)

City of Keizer, City Council, Position 2

Ross Day

Occupation: Local attorney; small business owner

Occupational Background: Adjunct Instructor, Chemeketa Community College; Executive Director, Common Sense For Oregon; Director of Legal Affairs for Oregonians In Action; Associate Attorney at O'Donnell &

Clark, LLP.

Educational Background: Oregon State University; The George Washington University; Willamette University.

Prior Governmental Experience: Keizer Planning Commission, Oregon Capital Planning Commission.

I am passionate about our community and committed to ensuring we have a great future. I will represent you by running a transparent, efficient local government, supporting local businesses, making smart decisions about transportation and housing, and promoting balanced development.

Support our small businesses and local economy. We need to support our small businesses like those along River Road. Businesses cannot not be saddled with over-regulation and unnecessary costs.

Balanced, smart development. We need to protect and enhance Keizer's land supply by responsibly growing Keizer's urban growth boundary and investing in our public spaces.

More affordable housing. Keizer lacks the residential inventory and housing options thriving communities rely upon. With smarter land-use policies, our City can welcome citizens to come here, live, work and stay.

Transparent, efficient leadership. I will work to meet your priorities and address our City's challenges by working with you.

Solving congestion. As more people move to Keizer, but work in Salem, the existing north/south corridor is congested and unsafe. We need to develop a better option to solve this issue.

I appreciate your support and your vote this November. Keizer is a great place to live - let's keep it that way.

Endorsements

State Representative Bill Post (Keizer) Keizer City Councilor Marlene Parsons Keizer City Councilor Elizabeth Smith Keizer City Councilor Laura Reid Keizer City Councilor Dan Kohler Keizer City Council candidate Kyle Juran Danielle Bethell, Salem-Keizer School Board Member Keizer Chamber of Commerce Oregon Taxpayer Defense Fund PAC Oregonians In Action PAC Oregon Right to Life PAC Taxpayer Association of Oregon PAC Oregon Sportsman's Defense Fund PAC

> **Vote Ross Day For Keizer City Council** RossDayForKeizer.com

(This information furnished by Ross Day for Keizer City Council and is printed exactly as submitted)

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

City of Keizer City Council, Position 3

Michele **Roland-Schwartz**

Occupation: Executive Director, Oregon Attorney General's Sexual Assault Task Force

Occupational Background: Nonprofit Director, Sexual & Domestic Violence Advocate, Legislative and Public Policy Advocacy.

State University (MA), University of Oregon (BA), Lane Community College (AAOT)

Prior Governmental Experience: Oregon Sexual Offense Treatment Board; Precinct Committee Person

Community Involvement: Keizer Public Arts Commission, Cummings Elementary PTA, Box Tops Coordinator, Grant Writer

SMALL TOWN VALUES, FOCUSED ON OUR FUTURE

My ties to Keizer go back 80 years, when my great grandparents moved here to raise their family. Now, my husband and I are raising our family here, and we are deeply committed to our neighbors, schools, businesses, and nonprofits.

I am running because I want to protect what makes Keizer a unique and vibrant community, ensuring the safety and security of all our hard-working families.

PRIORITIES FOR KEIZER Affordable housing for families and seniors. Help local businesses and nonprofits recover from the COVID-19 downturn. Provide for the health and safety of all residents.

WE URGE YOU TO ELECT MICHELE!

"Michele is a fair, honest, and hardworking non-profit leader who shows up and gets the work done. She bridges coalitions among diverse perspectives and points of view and will do the same for Keizer!

Keizer Resident & Elected Official Betty Hart, www.michelefororegon.com, 8/25/2020

"Michele has proven herself to be an empathetic and hardworking volunteer at Cummings Elementary. She constantly gives time and resources to our school community."

Former Cummings Elementary School Teacher Nicki Hill, www.michelefororegon.com, 8/5/2020

"Michele cares deeply about hardworking families, youth, and seniors. She has earned my trust to bring equity and inclusion to the complex policy decisions impacting Keizer's residents." State Representative Teresa Alonso-Leon, www.michelefororegon.com, 9/1/2020

Keizer City Councilor Roland Herrera Stayton City Councilor and Former Keizer Resident Paige Hook

Cummings Elementary School Counselor, Veronica Villarreal Owner, Creative Kids Learning Center, Misty Rubio Former Police Chief and State Representative Carla Piluso State Representative Rachel Prusak **United Food & Commercial Workers Local 555 Oregon Working Families Party**

Learn More; www.michelefororegon.com

(This information furnished by Michele Roland-Schwartz and is printed exactly as submitted)

City of Keizer City Council, Position 3

Kyle Juran

Occupation: Remodeling by Classic homes, Owner-Operator since 2003

Occupational Background: 2000-2003 Design Engineer, Corvallis Tool Company; 1995-2000 Design Engineer, Thermtec inc

Educational Background: McKay High School, Diploma; Chemeketa Community College, Drafting and General studies

Prior Governmental Experience: City of Keizer Planning Commission 2013-2019

Vote for Kyle Experience we can trust

Kyle, husband and father of four, is a small business owner who works side-by-side with his daughter, Claire, to run Remodeling by Classic Homes. He believes small businesses are vital to keeping the small town feel so many in Keizer value. As a member of the Keizer Chamber of Commerce Board of Directors and as a Marion / Polk Homebuilders Association Board Member, Kyle donates his time to support small businesses all over our town. He was honored for his work with the 2018 Keizer Merchant of the Year award.

Keizer is growing and we need to be smart about how we plan for that growth. Kyle's experience on the Keizer Planning Commission gives him necessary experience to guide our growth in a way that keeps Keizer a great place to live, work and raise a family.

Area leaders supporting Kyle for Keizer City Council include: Bill Post, State Representative Marlene Parsons, Keizer City Counselor

Kim Freeman, Keizer City Counselor Dan Kohler, Keizer City Counselor Elizabeth Smith, Keizer City Counselor

Laura Reid, Keizer City Council

Danielle Bethell, Salem-Keizer School Board Member

Colm Willis, Chair, Marion County Commission Kevin Cameron, Marion County Commissioner

Sam Brentano, Marion County Commissioner Lore Christopher, former Keizer Mayor

Dan Clem, former Salem City Councilor Keizer Chamber of Commerce

Home Builders Association of Marion and Polk Counties

Keizer residents who support Kyle include: Hersch Sangster, Keizer First Citizen Joe Egli, Keizer First Citizen Dick Withnell Patti Tischer

Matt Lawyer Jonathan Thompson Bob Busch

Colleen Busch Jane Horsey

Bob Martin

Visit www.KyleJuran.com for more information about Kyle and additional endorsements.

(This information furnished by Kyle Juran for Keizer City Council and is printed exactly as

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

City of Mt. Angel City Council

No

Photo

Submitted

Pete Wall

Occupation: Retired

Occupational Background: Career City Manager. Cities of Mt. Angel, Or. City of Wilsonville, OR. City of Hoquiam, WA. City of Toledo, OR; Director of Operations, Oregon Coast Aquarium; President, Mt. Angel Chamber of Commerce.

Educational Background: University of Oregon, BS degree, Public Administration.

Prior Governmental Experience: Career City Manager. City Councilor, City of Mt. Angel 2013-Present. Budget Committees, City of Mt. Angel, Mt. Angel Fire District, Mt. Angel School District.

Board of Directors, Mt. Angel Oktoberfest President and Director, Mt. Angel Chamber of Commerce Mt. Angel First Citizen Award--2015

It has been my pleasure to serve on the Mt. Angel City Council since 2013. As a City Councilor my goals are to continue to make our city a wonderful place to live and raise a family. We are a community rich in volunteerism and pride and that spirit influences every decision I make as a City Councilor.

As your City Councilor for the past eight years, I have a record of listening to opinions from all citizens and then reaching my decisions based on the best information that will continue our history as a well planned, progressive City. I take pride in my ability to work well with our other City Council members to make the best decisions possible. The Council honored me by selecting me to serve as City Council President for the past two years. I would like to continue this service by representing you on our City Council for the next four years. Thank you for your vote and support of our great community.

(This information furnished by Pete Wall and is printed exactly as submitted)

City of Mt. Angel City Council

Michael Kehoe

Occupation: Entrepreneur

Occupational Background: Media & Communications

Educational Background: B.S. Design Management, The Art Institute of Portland; A.S. Landscape Design/ Environmental Management, Portland

Community College; Westview High School

Prior Governmental Experience: None

Michael Kehoe Hardworking. Open-minded. Excited for growth and prosperity! **Prioritizing Mt Angel**

We all know and love how great of a town Mt Angel is. We care about our community are concerned about our futures. My family has been apart of this amazing place for generations, and I hope that our traditions carry on for generations to come. With that being said, I understand how Mt Angel works, the hard work and dedication that goes into the town to make it the best place possible, and the challenges that we currently face. My objective is to bring fresh ideas to make the changes that we need to thrive as a community, and establish goals to continue to grow and find prosperity.

Making Our Economy a Priority

- Finding opportunities to attract visitors and grow businesses
- Expanding/investing in established events
- Champion new economies

Beautifying Our Neighborhoods

- Exploring sustainable approaches to minimize waste/ expand recycling programs
- Keeping streets clean/enriching public spaces
- Expanding/embracing Bavarian themed downtown spaces

Encouraging Our Community

- Creating programs encouraging neighborhood involvement
- Exploring opportunities encouraging youth to grow as individuals, respect one another and discover personal strengths.
- Exemplifying Mt Angel as to why we are such a strong, hardworking, and inclusive town that embraces diversity and quality of life

Our town is sacred, our roots run deep, and our community is great. What we have here needs to be embraced. It is my goal and passion to continue our traditions and grow our community. It is our responsibility to see that our quality of life is left in a better place for generations to come so they understand and prioritize our vision. I am excited to represent our town, and hope that you trust me to do so.

(This information furnished by Michael Kehoe and is printed exactly as submitted)

(This information furnished by Chuck Bennett for Mayor and is printed exactly as submitted)

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

City of Salem Mayor

Chuck **Bennett**

Occupation: Mayor of the City of

Salem

Occupational Background: Reporter, Capital Journal; Editor, Stayton Mail, Woodburn Independent; small business owner, Santiam Information Services; Director of Government Relations, Confederation

of Oregon School Administrators

Educational Background: Graduate, Willamette University (1970)

Prior Governmental Experience: Mayor (3 years) and City Councilor (9 years), Salem; Planning Commission; Budget Committee; Library Board; Cultural and Tourism Promotion Advisory Board; Member, Oregon House of Representatives.

Serving as Mayor of the City of Salem is one of the most challenging volunteer jobs in our community. I'm asking for your support, again.

Daily, being Mayor involves issues as complicated as housing the homeless and keeping our local economy one of the most successful in Oregon. No issue escapes your attention.

Here are some examples of the work underway during my service as your Mayor:

- Responding to the terrible health, social and economic impact of the COVID 19 pandemic and working with the state and national governments on a recovery program.
- Housing over 8,000 low income and homeless residents daily including over 260 of our hardest to house (long term homeless folks with health, mental health, addiction, and often felony and credit issues) in the Housing Rental Assistance Program. HRAP works with local landlords to find real housing and includes wrap around services to deal with underlying problems they face.
- Managing record growth in our housing, commercial and industrial sectors at the same time we are rewriting our city's long term planning strategy for an anticipated addition of 60,000 new residents coming here in the next 20 years.
- Preparing our community to deal with any emergency we might face with water quality, earthquakes or health issues.
- Addressing a range of environmental issues including water, air, climate and transportation.
- Maintaining a close working relationship with our public schools, non-profit organizations, county and state governments, neighborhood associations and the transit district.
- Expanding our parks and cultural programs that add so much to our city's livability and enjoyment.

City of Silverton Mayor

Kyle B **Palmer**

Occupation: Hospital Manager, VCA Salem Animal Hospital; Farm Manager, Evans Valley Stables; Owner, Pacific Northwest Veterinary Consulting; Freelance Writer

Occupational Background: Practice Manager, Silver Creek Animal Clinic

Educational Background: Silverton High School (1984); Chemeketa Community College

Prior Governmental Experience: City of Silverton: Mayor, February 2017-Present; City Councilor January 2015-February 2017; January 2005-January 2012. Chair, Tourism Promotion Committee; Chair, City and Urban Renewal Agency Budget Committee; Chair Affordable Housing Task Force; Chair Homeless/ Housing Task Force; Chair, Pool Task Force; Chair, Parks and Recreation Task Force; Chair, Civic Center DEI Task Force; Chair, **Urban Renewal Agency**

It has been my honor and privilege to serve you as Mayor of this amazing community that is home to so many incredible, giving people.

I'm proud of serving with a Council that is extremely diverse in opinions, yet has never wavered from the idea that respectful discussion and compromise are the foundation of good governing.

We've accomplished a great deal in gradually reducing the backlog of infrastructure projects, and I have the experience and leadership to help us continue that process.

I will continue to fight to improve our parks, connect with our youth, and ensure that Silverton is a community that respects all citizens.

Communication with citizens has been a priority for me, using social media, the City Newsletter, and Town Hall meetings to reach you. I will continue to listen to every voice in Silverton and do my best to help us arrive at decisions that are in all of our best interests - I represent every citizen and work hard to practice respectful dialogue to interact with every person who wishes to. Every person who calls Silverton home has the right to every single piece of information I can give them and I will continue my commitment to being available to provide that in every way.

Feel free to contact me anytime at www.palmer4silverton.org; on Facebook or NextDoor, or by phone at 503-932-8550.

(This information furnished by Kyle B Palmer and is printed exactly as submitted)

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

City of Silverton City Council

Jess Miller

Occupation: Family Physician

Occupational Background: 15 years in healthcare. Former medical director and battalion flight doctor for soldiers and their families.

Educational Background: Texas

A&M University - BS, Chemistry and Biology; Bush School of Government - International Affairs; University of Texas - MD.

Prior Governmental Experience: Active military service for 7 years including 2 deployments to combat zones. Former cofounder of a nonprofit public-arts organization.

Personal Statement: I am running for City Council to ensure that Silverton maximizes its immediate opportunities in a way that cultivates growth while maintaining its historical appeal for generations ahead. Currently, the downtown civic center is in planning phases and will have a long-lasting legacy on all local residents. I believe it is crucial for this project to prioritize parks, public event areas, and greenspace over parking-lot expansion. As your City Council representative, I will work to maintain the identity of Silverton and fight for local small business opportunities, performing arts venues, and greenspace. Furthermore, I am a resolute advocate for bicycle and pedestrian safety. As a cyclist who rides to work daily, I know both the personal and communitylevel value of deliberate infrastructure designs that promote active transportation.

I believe that fiscal responsibility is a fundamental responsibility of all government entities. I will research and analyze all new projects to ensure that they have a validated plan fo investment return. I vow to acknowledge all public comments and to incorporate community surveys into my decisions. I will always place the voice of the citizens above the demands of special-interest groups. I will fight for bicycle and pedestrian safety. I will fight to keep the aesthetics of Silverton unique. Most importantly, I will listen to you. I am approachable, experienced, and committed to the long-term vision of a vibrant community in Silverton.

Jess Miller 8/19/2020

(This information furnished by Jess R. Miller and is printed exactly as submitted)

City of Silverton City Council

Jason Freilinger

Occupation: Lead Teller, Maps Credit Union

Occupational Background: Owner, Odd Fellows Games & Electronics; Call Center Manager, T-Mobile; Commercial Sales Manager, AT&T

Educational Background: Portland

State, Bachelor's, Business; Silverton High

Prior Governmental Experience: Silverton - City Council, Planning Commission, Urban Renewal Agency, Affordable Housing Task Force

I am running for Silverton City Council because of my love and passion for this community. Silverton has a vibrant arts community, a rich cultural heritage, and a strong small town vibe. While Silverton has grown, that small town heritage is alive and well in Silverton.

By working closely together with open minds and compassion as a community we will turn obsticals into strengths. We need to make sure Silverton is a place where our children can afford to live; and when we retire and downsize we have a place to retire too. We can be an affordable community; while continuing to be the unique wonderful community we already are. We can grow in our celebration of diversity; while maintaing our cultural heritage. We can be a community where all voices are heard; and still come together to find and implement the best decisions. We can lower our carbon footprint and preserve our historic downtown core.

I have led the effort to improve our annexation and zoning ordinances so that we as community can manage the direction of Silverton's growth. I have led the effort to improve zoning ordinances so that a new Broadband provider can bring much needed competition to high speed internet service. I chair the Urban Renewel Advisory Committee and serve on the Affordable Housing task force to make sure we balance economic growth with the greater good of the community.

I ask for your vote so that I can continue my passion of serving you on Silverton City Council.

City of Silverton City Council

Aaron L Huddart

Occupation: VP of Operations, Huddart Family LLC, Silverton (2008-Present)

Occupational Background: Combined Insurance, Life Insurance Sales, Portland (2007-2008); Office Depot, Salem & Portland, Assistant Manager (1996-2007); Car'l B. Klean

Car Wash, Salem (1988-1995); Big Lake Youth Camp, Sisters, (1989-1996)

Educational Background: Walla Walla College; Clackamas Community College; Chemeketa Community College

Prior Governmental Experience: Gladstone Planning Commission; Gladstone Budget Committee; Oak Lodge Water District Budget Committee; Silverton Urban Renewal Advisory Committee

I was not lucky enough to be born in Silverton, but I have spent the last 20 years doing work in town with our family business. So, when it came time to move, we chose Silverton to raise our family of 4 girls.

I'm in Rotary, currently serving as Club President, held a seat on the Silverton Urban Renewal Advisory Committee. I spent eight years on the Board for North Willamette Valley Habitat for Humanity, serving as Treasurer, and President. I was on the Silverton Small Business Relief Fund Committee. And I am currently the President of the Homer Davenport Community Festival.

These groups and organizations have put me in touch with many different people and businesses in Silverton. The more people I meet around town, the more I know, this is home. As great as Silverton is already, this year has taught us all, that things can change quickly. We need people with leadership experience and diverse career and volunteer backgrounds, and in managing people and projects. As well as people who can read and understand city code and ordinances.

My career and volunteer positions, both government and nonprofit, have given me the skills and experience in government operations, budgeting, project management, teamwork, working with volunteers, managing employees, and relating with customers and the public.

I am running for Silverton City Council to work for the citizens of Silverton, my friends and neighbors. I humbly ask for you vote. Thank you.

(This information furnished by Jason Freilinger and is printed exactly as submitted)

(This information furnished by Aaron L Huddart and is printed exactly as submitted)

City of Silverton City Council

Karyssa Dow

Occupation: Salon Owner

Occupational Background: Cosmetologist

Educational Background: College of Hair Design Careers and Chemeketa Community College

Prior Governmental Experience: None

Hello fellow Silvertonians! I am a small business owner in Silverton and ready to take the next step in my community. I grew up on a farm and did equestrian competitions for most of my childhood. Silverton has been the most welcoming place I have ever lived and I want to give back to this amazing community as a City Councilor.

Since moving to Silverton, I have volunteered with SACA in the food pantry and by providing haircuts to SACA clients at no cost. I look forward to starting again once Covid-19 is no longer a concern. My biggest interests on Council are the lack of affordable housing in Silverton and pedestrian safety on the main streets. I am also working with a Reimagine Oregon group on how Silverton can become a more equitable place for residents of every cultural background.

I want to focus on utilizing the recent zoning law changes that allow for multi-family housing units in Oregon. Many home loan options allow for purchase of a single unit within a multi-unit home. This is beneficial for developers, because they maintain profit margins, and for families buying their first home, because the cost is lower than a single-family dwelling.

As a Millennial woman, mother, and business owner I understand the current struggles of adulthood all too well. It is time for the next generation to learn how to lead and progress our city while still maintaining the aura of the town we all know and love. It is time to make Silverton a place where every resident feels a sense of community in the same way my family felt when we moved here. I am ready to take on that challenge and more!

I look forward to the opportunity to serve Silverton as a City Councilor.

City of Silverton City Council

Elvi Cuellar Sutton

Occupation: Self-employed Cosmetologist; Co-owner Wy'east Electrical Contractors LLC

Occupational Background: Cosmetologist 2010 - Present

Educational Background: Silverton High School Class of 2008; College of

Hair Design Careers 2010

Prior Governmental Experience: Susan Castillo Student Advisory Board 2006-2008; Girls State Elected Sheriff

I'm a native Silvertonian and have served our community in many ways during my 30 years. At age 11, I was volunteering with Silverton Together and helped start the Apple Tree Program that collects school supplies for kids. I attended Girls State in high school and was chosen as a Student Advisor to the State Superintendent of Schools. During my senior year, I was named Silverton's Future First Citizen.

The support of my family has allowed me to pursue my lifelong dream of being on the people's side of politics. I'm confident I can bring something new to the City Council process, as a young Latina in our community.

I grew up with eight siblings who were proactive while also pushing me to better myself. I developed the skill to both listen and advocate for my opinion while also understanding that the art of compromise was vital. I want to use that experience to help better my community for our children, who ultimately inherit this amazing town.

In 2018, along with other driven peers, I co-founded the Silverton Rotaract Club, and have been engaging the voices of members age 18-31. I embrace the Rotary philosophy of Service Above Self and it's helped guide me as a career woman, wife and mother, and member of this community.

My hope as a City Councilor is to shine a light in areas that have been overlooked and to bring fresh ideas to the table.

I'm young, I have diverse ideas, I have a strong voice, and I'm committed to Silverton.

Elvi Sutton 09/07/2020

(This information furnished by Karyssa Dow and is printed exactly as submitted)

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

(This information furnished by Elvi Cuellar Sutton and is printed exactly as submitted)

City of Stayton City Council

Chris Molin

Occupation: Stayton City Council; Information Technology Director for Oregon State Treasury

Occupational Background: 8 years Active Duty Air Force, 14 years supporting Fighter Wing Command and Control, Theater Battle Management Core, and Intelligence

systems; 6 years as Program Manager with the Defense Logistics Agency; and 5 years as Chief Information Officer with Oregon Secretary of State, 3 years IT Director with Oregon State Treasury.

Educational Background: University of Maryland, B.S. Information Systems Management; University of Maryland, A.A. Computer Studies

Prior Governmental Experience: Stayton City Council (Appointed 2018-2020); Chief Information Officer with Oregon Secretary of State (Appointed 2012-2017); Director of Information Technology with Oregon State Treasury (Appointed 2017-Present)

I've been honored to serve as a Stayton City Council member for the last two years.

If elected, I will continue to advocate for Public Safety, Community, Small Businesses, and Fiscal Responsibility.

I'm proud to call Stayton my home and I will continue to support the rich heritage of this city and our beautiful parks and historical downtown, while looking forward to the growth of local, small businesses.

City of Turner Mayor

Steve Horning

Occupation: V.P., Senior Relationship Manager with Willamette Community Bank

Occupational Background: My occupational background has always been in banking starting in 1977.

Educational Background: Many over the last 40 years. Bend High School

banking related courses over the last 40 years. Bend High School

Prior Governmental Experience: Turner Mayor Turner City Council

Turner Budget Committee

Turner Urban Renewal Committee Chair

PLEASE TAKE A FEW MINUTES TO VOTE AND I HOPE YOU CONSIDER VOTING FOR ME. As your current city Mayor, I believe in supporting long-term goals to sustain the livability of Turner.

My wife Susan and I built our home in Turner in 2013 moving from Keizer where we had lived since 1986, raising our two daughters.

Volunteerism in our communities and civic organizations is something in which Susan and I truly believe. I want to share my experience and common-sense business knowledge with the City, the council and other organizations. Some of the current leadership roles in which I am involved include being the President Elect for the Salem Downtown Rotary Club and the Salem Rotary Board, Salem Chamber of Commerce member, Salem Chamber executive leadership committee, and SEDCOR member.

Our world took a turn with COVID issues that continue to change our daily lives. I am proud to say the City adapted well keeping staff and the public safety at the forefront. The City provided grants for our local businesses directly affected by State closures and we pitched in buying laptop computers for Turner Elementary to assist students that could not afford them.

Turner business is growing, adding Angel Share Tap House, Turn here Bar & Grill, Turnaround Bakery, Dollar General, Trinity Auto Repair, and the gas station opened. PLUS, we opened the Turner Lake park which is extremely popular and next year we hope to add playground, food carts and possibly a dog park.

Thank you for your consideration.

Steve Horning

(This information furnished by Chris Molin and is printed exactly as submitted)

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

(This information furnished by Steve Horning and is printed exactly as submitted)

City of Turner City Council

Mark M McCracken

Occupation: Retired Teacher

Occupational Background: Salem

Public Schools

Educational Background: 1. California State Polytechnic University - B.A. History, English, Biology; 2. California State Polytechnic University

- Teacher Credentialing; 3. Western Oregon University - M.A. History program; 4. Seattle Pacific University - M.A. History program

Prior Governmental Experience: None

Having been a local resident for the last 28 years and having taught High School History, Government, Economics, Civics, and Math I believe that I am highly qualified to hold this position as your City Councilor. I have actively participated in every City Council meeting since Dec. 2018 and know the Council, Mayor, City Manager and the issues that they have been dealing with during that time.

I am highly supportive of the beautiful Urban Renewal Projects that are drawing visitors from surrounding areas. I promote business, retail, commercial, and industrial growth of the City while at the same time standing for slow growth of housing and preserving the quiet small town values we all love so much in Turner.

I would be privileged and honored to have your vote in November.

City of Turner City Council

Jason Haynes

Occupation: Security Deposit Analyst, Department of Consumer and Business Services

Occupational Background: Director of Business and Finance, ASWOU

Educational Background: Bachelor's Degree, Western Oregon University

Prior Governmental Experience: None

Hello fellow residents of Turner, my name is Jason Haynes, and I am running for Turner City Council in order to ensure our beautiful small town is ready to face the upcoming challenges and opportunities of a growing community in ways that benefit all of our residents. The past year has been a period of rapid growth for Turner, with new businesses like the Angel's Share Barrel House and Pratum Co-op Gas Station, new residential communities like Crawford Crossing, and new city initiatives like the Turner Lake and Park. As our town expands and grows, we must make sure the services that the people of Turner rely on are being provided fully and safely, while making certain the financial burden on our taxpayers is not unfairly expanded.

Balancing these two objectives is a difficult task, and one that will require innovative solutions. I believe this is where I can be an asset on the Turner City Council. I graduated Western Oregon University as the Valedictorian of my class with a degree in Economics and a Minor in Public Policy and Administration, and I have experience both as the Director of Business and Finance for ASWOU and in my current position with the Department of Consumer and Business Services managing budgets and working with local government.

More than my education and experience though, my perspective as a young member of this community, putting down roots and starting a family here, is one that many new residents of Turner share, and I can be a unique voice on the council representing both our old and new citizens. I hope I can count on your vote in this election, and together we can ensure Turner's future is as bright as its present.

(This information furnished by Mark M McCracken and is printed exactly as submitted)

(This information furnished by Jason Haynes and is printed exactly as submitted)

City of Turner City Council

Laura Doran

Occupation: ADMIN ASST - MACHINERY REP FIRM

Occupational Background: OFFICE MANAGER - LAND SURVEYING FIRM

Educational Background: 1982 GRADUATE CASCADE HIGH

SCHOOL

Prior Governmental Experience: COUNCIL PERSON FOR CITY OF TURNER

THE FIRST AND MOST IMPORTANT DUTY AS A REPRESENTATIVE FOR ALL CITIZENS OF TURNER IS TO PROTECT OUR INDIVIDUAL RIGHTS, UPHOLD THE CONSTITUTION AND THE RULE OF LAW.

BEING A RESIDENT OF TURNER FOR OVER 40 YEARS AND RAISING A FAMILY HERE HAS BEEN WONDERFUL. I HAVE WATCHED OUR TOWN GROW, KNOWING CHANGE IS INEVITABLE. THERE IS A FINE LINE BETWEEN PROGRESS AND KEEPING OUR SMALL-TOWN FEEL. WITH YOUR SUPPORT I WILL CONTINUE TO DO MY BEST FOR US ALL.

City of Turner City Council

Mike Schaufler

Occupation: Correctional Officer

Occupational Background:
Correctional Officer, Oregon
Department of Corrections
2013-present; Oregon State
Representative 2003-2012; General
Contractor 1996-2005; Construction
Laborer, Laborers International Union

of North America 1988-1996; General laborer and student 1978-1988

Educational Background: Graduate of Webster City Highschool, Webster City, Iowa 1978; Iowa Central Community College, Webster City, Iowa 1979-1980 & 1981-1982; University Of Iowa, Iowa City, Iowa BA Political Science, 1984

Prior Governmental Experience: Turner Budget Committee 2019 & 2020; Oregon State Legislature, House District 48, 2003-2012; Sunrise Water Authority Budget Committee 2000-2011; Happy Valley Planning Commission 2001; Happy Valley City Council 1997-2000

Turner is a great place to live. Just like most small towns that are within commuting distance of a large metropolitan area, Turner faces some serious challenges. But we can manage those challenges with hard work well thought out planning. One thing I've learned as a child ,and has been shown to be so true throughout my life, is that the listener learns the most. That's why I have attached my personal phone number and email address to this message. I very much look forwrad to hearing from you and would be honored with your support.

Thank you! Mike Schaufler

KEEPING TURNER GREAT!

503-421-4340 mikeschaufler@yahoo.com

(This information furnished by Laura Doran and is printed exactly as submitted)

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

(This information furnished by Michael W Schaufler and is printed exactly as submitted)

City of Woodburn Mayor

Eric A Morris

Occupation: Director, Business Enterprise Program, Oregon Commission for the Blind.

Occupational Background: District Loss Prevention Manager, Fred Meyer (2003-2012); District Loss Prevention Specialist, Walgreens (May 2003 – Sept 2003); Loss Prevention Manager,

Corporate Investigator, Regional Specialist, Fred Meyer (1992 – 2003); Store Loss Prevention Supervisor, Store Detective, TJ Maxx (1988-1992); Intelligence Specialist, US Navy (1986-1987) medically retired.

Educational Background: Marylhurst University, Business Management - Bachelor of Science; Tillamook High School, Tillamook Oregon – Diploma; US Navy, Operational & Photographic Intelligence School – Certificate.

Prior Governmental Experience: Woodburn City Councilor (2009-Current); Director / Woodburn School Board (2008-2014); Chairman - Woodburn School Board (2011-2012) (2012-2013); Woodburn Weed & Seed (2008-2012); Parks & Rec Board Member (2008-2009)

Background: Born and raised on the Oregon Coast, I have lived in Woodburn since 1995. I have been married, to my wife Cheryl for 32 years and we have two kids, Alexa and Zane.

Priorities:

- Connecting Woodburn, connecting Woodburn citizens to their local government.
- Fiscal Responsibility, ensuring we make the right decisions to endure the economic impacts of the COVID-19 pandemic and thrive when we come out of it.
- Economic Development, supporting our local businesses who are the foundation of our community, as well as bring new jobs to Woodburn.

Vision:

My vision for Woodburn is a community that trusts its government, knows that its officials are working hard to ensure our community endures and ultimately thrives, during these challenging times.

MorrisforWoodburn@gmail.com

Honesty, Integrity, Common Sense.

City of Woodburn Mayor

Eric Swenson

Occupation: Instructor, Pacific University, Woodburn Campus.

Occupational Background: Principal, Woodburn School District; Assistant Superintendent, Silver Falls School District; Teacher.

Educational Background: Master's in Public Administration, Lewis & Clark; Bachelor's in Education, Western Oregon State.

Prior Governmental Experience: Mayor of Woodburn, 2018-present, Woodburn Parks Board, 2015-18. Woodburn Budget Committee, 2008-15.

Serving as your mayor these past two years has been a privilege as well as challenge. I have been inspired by the resilience and perseverance you all have demonstrated in these trying times. I'm proud of our city staff that has worked very hard to address the needs of businesses and individuals during this time.

For my small part, after signing a declaration of an emergency in March, I gathered over 30 medical professionals, social service providers and government officials to address the pandemic and our community's needs at its inception. I met regularly with faith leaders across the religious spectrum around the (zoom) table, worked closely with the Russian Old Believer community, and as president of Rotary able to direct over \$5,000 to local non-profits and \$20,000 to small businesses in need in partnership with the City.

As part of Woodburn Proud I was able to honor our community heroes with t-shirts, first responder parades through our medical clinics and assisted living residences and put up Woodburn Proud banners all over town.

I have experienced being appreciated and criticized – as you likely read in the column next to this one with a rather different angle – and unfortunately through a vote my opponent engineered without any public input. I am all for being tried as your mayor, but I am decidedly for open public processes.

Times are particularly hard and this political season is particularly rough. Through it all my message has been the same:

In trying times we may be for and against many things, but as a community, let's be for each other – and together let's all be for Woodburn.

(This information furnished by Eric A Morris and is printed exactly as submitted)

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

(This information furnished by Eric Swenson and is printed exactly as submitted)

City of Woodburn City Council, Ward 1

Debbie D Cabrales

Occupation: Executive Director of Centro de Servicios Para Campesinos, a nonprofit located in Woodburn, OR.

Occupational Background: Family Stability Program Coordinator, Latino Network.

Educational Background: Bachelor's in Social Science with a focus in Sociology, Western Oregon University.

Prior Governmental Experience: Appointed to Woodburn City Council, Ward I, 2019-Present, Woodburn Budget Committee, 2019.

Being appointed to serve on the Woodburn City Council for the past year has been a privilege. I have been able to come to the table and make our local voices be heard during this time of need. I believe that my background in serving our community is what our local City Council needs.

Serving on the Woodburn Proud Board has helped build my capacity in acknowledging the deep needs and challenges that our community faces - and the pride we should all have in such a great place to live.

During these challenging times, our community must always come first. Being able to listen, understand and comprehend what our community wants, and needs is one of my top priorities.

It's been an honor to serve on the City Council with Mayor Swenson, whom I have known for over 15 years. During this past year I have seen him work relentlessly in his volunteer position to bring people together and to keep our city upbeat during these difficult times. He is confident in our city and he has my full confidence as well.

City of Woodburn City Council, Ward 2

Lisa Ellsworth

Occupation: Office Manager: Higher Education Coordinating Commission; State of Oregon

Occupational Background: Paralegal: Textron Financial Corporation; Supervisor: IMSA Building Supplies; Supervisor: Etec Systems Inc.; Supervisor: Moore

Electronics Inc.; Supervisor: Lucas DeeCo

Educational Background: Master's Degree in Organizational Management; Bachelor's Degree in Liberal Arts; Certificate in Management & Supervision; Paralegal Certificate; Project Management Certificate

Prior Governmental Experience: Woodburn City Council; Downtown Advisory Review Subcommittee; Woodburn Planning Commission; Mayor's Livability Task Force

Woodburn is a great place to live. I truly believe that. As a member of City Council, I want to make sure that is the message we send and the reality we present to the community. I have served three terms representing Ward II and that has been my driving belief. In setting direction for the city I pushed policies that focused on economic growth, bringing good jobs and housing to Woodburn, improving efforts to reach out and involve our citizens in city policy, ensuring fiscal responsibility and revitalizing our community.

In addition to serving as a City Councilor, I have been involved in a wide range of initiatives to improve our city. I was appointed to the Mayor's Livability Task Force and Planning Commission. I served as a member of the Woodburn Downtown Association. I was a driving force for the Ford Foundation project at Centennial Park. I have chaired the Woodburn Relay for Life. As a Kiwanian and member of BPW, I raised money to provide scholarships to local graduates. I am an active participant in community events. I care about Woodburn as a community and strive to represent all voices.

With the current climate of unrest and uncertainty, I believe my experience, education and perspective will be an asset to the City Council and the citizens of Woodburn in the times ahead. Thank you.

(This information furnished by Debbie D Cabrales and is printed exactly as submitted)

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

(This information furnished by Lisa Ellsworth and is printed exactly as submitted)

City of Woodburn City Council, Ward 2

Ali Swanson

Occupation: Independent Insurance Sales, AFLAC

Occupational Background:
Facilitator and Corporate Sales
Manager, Weight Watchers, Autism
Specialist Para Professional, North
Marion School District

Educational Background: Chemeketa Community College, Pivot Point Design Academy in Cosmetology

Prior Governmental Experience: Civil Service Commission for the Woodburn, Aurora and Molalla Fire Districts, Planning Commission, City of Donald

Community Involvement:

Woodburn Chamber of Commerce Ambassador Woodburn CERT Emergency Response Team Coordinator, Neighbors Serving Unsheltered Neighbors Co-director, Woodburn Wednesday Community Dinners Volunteer, Woodburn AWARE Food Bank

I love living and serving in the City of Woodburn. My heart is for people and the issues that concern them. I am very active in finding ways to serve everyone from the small business owner to those most in need.

As a Chamber of Commerce Ambassador I'm very aware of the importance of economic growth and how that can make our city stronger. As a volunteer at the food bank and community dinners I am equally aware of our own residents who are struggling to make it.

Woodburn is a wonderful place to live and we are on the brink of being even better. With a beautifully renovated downtown, we are primed to make it a regional destination and our neighborhoods and parks better than before.

I have been inspired by Mayor Swenson for being so incredibly involved in every aspect of our community and for bringing together people in our city from different business, cultural and religious backgrounds – and want to lend my own involvement to that kind of community togetherness.

My main goal on the City Council would be to reach out and listen to anyone with concerns about our city and find ways to take action to address those concerns and advocate for making our city better, from vibrant parks to well maintained roads.

I would welcome your vote for a chance to be a voice for you on the Woodburn City Council. It would be a privilege to serve you.

Ballot Pickup at Courthouse Square

We will be issuing ballots out of the first floor Senator Hearing Room located at 555 Court Street NE in Salem during the hours below:

Monday, Oct 26th - Friday Oct 30th 8:30 AM - 5 PM

Saturday, Oct 31st 9 AM - 3 PM

Monday, Nov 2nd 8:30 AM - 5 PM

Tuesday, Nov 3rd (Election Day 7 AM - 8 PM

Physical distancing and masks are required in Courthouse Square. If you do not have a mask, our office can provide one. If you need a replacement ballot, you can call ahead and we will have a ballot waiting for you.

"How did it get so late so soon?"

- Dr. Seuss

(This information furnished by Alice Swanson (Ali) and is printed exactly as submitted)

City of Woodburn City Council, Ward 6

Benito Puente Jr

Occupation: Home to School Liaison for the Woodburn School District

Occupational Background: Youth pastor (15 years) in Silverton/ Woodburn; Home to School Liaison for Mt Angel School District

Educational Background: Woodburn

High School (Diploma); Foursquare Church (US License) (Certificate)

Prior Governmental Experience: None

I have been married to an amazing woman in Brandy Puente for 17yrs now, and have two awesome young men in Nehemiah and Cohen Puente. Woodburn has been my life for 40 years now. I graduated from Woodburn High School in 1998. Woodburn has given me friends and family for life, and now it is giving me the opportunity to raise my own family here in this great diverse community called Woodburn.

I serve on the Woodburn Proud Board, I am involved in the Woodburn Chamber of Commerce, and I am a part of the Woodburn Taskforce in partnership with Love Inc. I work for the Woodburn school District as a Home to School Liaison, in which I was recently awarded, as Educator of the year. I love investing in the Youth of Woodburn and started a safe program for youth in Woodburn after home football games called 5th Quarter.

I am looking into more ways to make a positive impact in and for this community I believe in, I love, and I am ready to SERVE on the Woodburn City Council as City Councilor for Ward VI.

(This information furnished by Benito Puente Jr and is printed exactly as submitted)

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

Am I qualified to register to vote in Oregon?

You are qualified to register to vote in Oregon if you can answer yes to the following questions:

- Are you a resident of Oregon?
- Are you a US citizen?
- Are you at least 16 years of age?

If you are not yet 18 years of age, you will not receive a ballot until an election occurs on or after your 18th birthday.

How do I register to vote in Oregon?

To register to vote you can complete a registration card or use the online registration process to provide your county elections official your full legal name, home address, any separate mailing address, date of birth, signature, and valid identification.

The online voter registration process is available at www.oregonvotes.gov.

Registration cards are available in the back of this voter pamphlet, as well as any county elections office, the Secretary of State's Office, and some state agencies such as the DMV.

What identification do I provide?

You must provide your valid Oregon Driver's License Permit or ID number. A suspended Driver's License is valid, a revoked Driver's License is not valid.

If you do not have a valid Oregon ID or Social Security number you can find a list of acceptable alternative identification online at www.oregonvotes.gov.

What is the deadline to register to vote for this election?

To vote in the November 3, 2020, General Election, your completed voter registration card must be:

- postmarked by Tuesday, October 13th; or
- delivered to a county elections office or voter registration agency (e.g. DMV) by Tuesday, October 13th.

If you register to vote online, your registration must be submitted by 11:59 PM on Tuesday, **October 13th.**

Marion County Soil and Water District Director, At Large 1

No

Photo

Submitted

Scott Walker

Occupation: RETIRED; VOLUNTEER with community organizations

Occupational Background: Statistician, Program Evaluator, and Budget Analyst for state government

Educational Background: Shimer College, BA Social Science;

Georgetown University, MS Biostatistics

Prior Governmental Experience: Director, Marion Soil and Water Conservation District 2016-2020; Silverton City Councilor 2011-2015; state government budget analyst

As you can see, my picture is absent. I believe that the voters should not select their elected officials based on whether candidates are bearded or bald, or by their race or sex. I believe that the critical concerns are the qualities candidiates bring to the office and their governing philosophy. I believe we should solve real and important problems with solutions that are impactful and cost effective.

I am very involved in my community. My many volunteer activities include helping future citizens pass their naturalizaton test. I am also a member of Silverton Lions Club and Salem Audubon Society. I was on a committee of Marion County Planning Office about solar arrays on agricultural land and supported the position taken by Marion County Farm Bureau.

I am grateful to live in a place that has been so blessed by nature. It is our obligation to future generations to preserve, protect, and improve that which has been given to us. Because my neighborhood has had many failing wells, water is a major concern for me. I have worked with my city, community organizations, my local watershed council, and the University of Oregon to improve water quality and availability.

During the past four years I have provided leadership on the Board in reducing the administrative costs incurred by the District. Because of these efforts the District will be able to provide an additional \$200,000 in financial assistance for educational events and conservation projects in each of the coming years. I hope to continue finding administrative savings that can be used in future conservation activities.

I ask for your vote.

Marion County Soil and Water District Director, At Large 1

Brenda Sanchez

Occupation: Water Quality Specialist – Oregon Department of Agriculture. I work with soil and water conservation districts, agricultural landowners and other partners to implement Oregon's agricultural water quality program.

Occupational Background:

- Resource Conservationist Marion Soil and Water Conservation District (SWCD). Provided technical assistance and conservation planning for District landowners and residents
- Soil Scientist Confederated Tribes of Warm Springs. Soil and water quality program coordinator, Burned Area Emergency Response Team evaluated soil and water resources post wildland fire, Hazardous Material Spill First Responder.

Educational Background: Montana State University – Bachelor's Degree, Environmental Science

Prior Governmental Experience:

- Member Marion County Water Quality Advisory Committee. Appointed 2019.
- Associate Director Jefferson SWCD

Hello Voters, I believe that the wise and responsible use of our soil and water resources helps to ensure that future generations will have access to clean water and productive soils. Conservation protects water quality, conserves water, generates healthy soils, promotes resilient landscapes, and provides vital habitat for fish and wildlife. As well as all the other natural resource benefits that each of us enjoy or use on a daily basis.

From a farm field with a cover crop in Brooks to manage soil erosion to a hedgerow planted for pollinators in Salem I can see plenty of conservation practices in action by the good people of my community. I can see daily that we care for our lands and our soil and water resources. This is why I love what I do.

My years of experience and knowledge of natural resources and the practices needed to conserve them makes me a perfect fit as your At-Large 1 Director. I have proven leadership in bringing people together in both rural and urban communities to solve local soil and water quality concerns as well as a business knowhow for leveraging funding and resources to optimize conservation work. When elected I will work diligently to support the mission of Marion SWCD as a leader and prominent resource in soil and water conservation.

(This information furnished by Scott Walker and is printed exactly as submitted)

(This information furnished by Brenda Sanchez and is printed exactly as submitted)

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

The Latest from USPS

What is Informed Delivery?

Informed Delivery is a new consumer-facing feature offered by USPS® that provides users with digital previews of their household mail arriving soon.

Informed Delivery is free and makes mail more convenient by allowing users to view what is coming to their mailbox whenever and wherever - even while traveling, on a computer, tablet or mobile device.

To automate the sortation and delivery of mail, the United States Postal Service® (USPS) digitally images the front of letter-size mailpieces that run through automation equipment. USPS is now using those images to provide digital notifications to users in advance of the delivery of physical mail.

How does Informed Delivery® work? What will I see?

Informed Delivery allows users to interact with their incoming mail and packages in one convenient, online location. Users receive emails containing images of the exterior, address side of incoming letter-size mailpieces. These images are also accessible on the Informed Delivery dashboard at **informeddelivery.usps.com**. Some mailpieces (e.g., catalogues or magazines) may not be imaged by the automation equipment.

Users can also provide delivery instructions to USPS, manage their notifications, and schedule redelivery from the dashboard. Users can also receive USPS Tracking updates for incoming packages via separate email or text notifications. The dashboard displays mailpiece images for a seven-day period.

What does Informed Delivery® cost consumers?

The feature is provided at no additional cost for all Informed Delivery users.

Where is Informed Delivery® currently offered?

Informed Delivery is now available to eligible residential consumers in the majority of ZIP Codes™ across the country. You can use the ZIP Code lookup tool on *informeddelivery.usps.com* to see if Informed Delivery is offered in your area.

Who is able to use Informed Delivery® and are there limitations on participation?

The United States Postal Service® currently provides the feature for delivery points in eligible ZIP Code™ locations for which mail can be sorted on automated equipment; and where there is a unique delivery ZIP Code, down to the apartment level. Interested consumers must also complete identity verification to confirm they live at the address. As an additional security measure, a mail-based verification letter is also sent to the account address to give the customer the opportunity to remove the account if desired.

Is Informed Delivery® available to businesses?

No. The feature is available to residential customers and eligible personal P.O. Box[™] addresses, but Informed Delivery is not currently available to business customers.

Signing Up

Go to <u>informeddelivery.usps.com</u> and follow the step by step directions. You may also download or print a step-by-step **Informed Delivery Sign Up Guide.**

How soon after requesting the feature will I begin receiving notifications?

Activation time for the feature may vary, but typically you will begin to receive notifications within three business days. Notifications containing mailpiece images will be sent on days when letter-size mail is being processed and delivered to the home. Notifications are not sent on days when there is no mail to be delivered, or on Sundays or federal holidays.

Privacy/Security Concerns

How can I be sure that notification emails are from USPS® and not spam?

All emails from the Postal Service® originate from their mail system and the contents are strictly images of the mailpieces associated with the customer's delivery address. Email messages will be sent from <u>USPSInformedDelivery@usps.gov</u> to the email associated with an Informed Delivery user's usps.com® account.

How secure is Informed Delivery®? Should I be concerned about my privacy?

The Postal Service® takes the privacy of customers' mail very seriously and takes measures to ensure that all personal information is protected. USPS® follows industry best practices to verify your identity, including the use of a mail-based verification letter.

- •The scanned mail images are of the external markings, showing only the exterior, address side of letter-size mailpieces.
- •Your mail is protected by the U.S. Postal Inspection Service®, whose sole mandate is to safeguard the entire Postal Service® system, including the employees who deliver and process the mail and millions of customers who use it.
- •The Postal Service adheres to the privacy requirements of the Privacy Act established by the federal government which controls when and how the USPS shares personal information and limits the conditions in which that information can be disclosed externally to outside parties.

United States Postal Service

The United States Postal Service is an independent agency of the United States federal government

NEW! Peel and Seal Envelopes

Our new peel and seal ballot return envelopes give you security as well as added protection. No moisture is needed for these envelopes. Simply peel back the strip and fold the flap closed.

Sign up for updates about your Ballot from the Marion County Clerk

The Marion County Clerk is offering a program to voters in Marion County that allows them to track the status of their ballot through automated notifications.

Participating voters will have the option of receiving text, email, or voice alerts at several points on their ballot's journey.

If you have any questions about this service, please call the Marion County Clerk's Office at 503-588-5041.

Sign up today to begin receiving messages: https://marioncountyclerk.i3ballot.net/voter/login#/

Measure No. 24-450 City of Stayton

Five Year Local Option Tax for Library, Pool, Parks Support

Question: Should City of Stayton impose \$0.65 per \$1,000 of assessed value for operations for five years beginning in 2021-2022? This measure may cause property taxes to increase more than three percent.

Summary: The City of Stayton is seeking a five-year local option tax of \$0.65 per \$1,000 of assessed value, beginning Fiscal Year 2021-2022, to continue funding of parks, library, and swimming pool programs.

The proposed tax will take the place of the existing fouryear local option tax passed in 2016, which ends Fiscal Year 2020-21.

The levy is necessary to maintain current levels of service, operations, and assist with capital improvements for the Stayton Public Library, Stayton Family Memorial Pool, and local parks and trails.

The proposed rate will raise approximately \$395,429 in 2021-22, \$407,292 in 2022-23, \$419,511 in 2023-24, \$432,096 in 2024-25, and \$445,059 in 2025-26 for a total of \$2,099,388.

Measure No. 24-450 City of Stayton

Explanatory Statement:

The City of Stayton is seeking a five year local option tax of \$0.65 per \$1,000 of assessed value for continued operating support of the City's library, parks, and pool programs beginning in Fiscal Year 2021-22. The proposed tax will take the place of the existing four year local option tax passed in 2016, which ends Fiscal Year 2020-21. The levy is necessary to maintain current levels of service, operations and assist with capital improvements for the Stayton Public Library, Stayton Family Memorial Pool, and local parks and trails

Due to the property tax limitations imposed by statewide Measures 47 and 50 in the mid-90s, the City cannot increase its established permanent tax rate, even if supported by a majority of citizens. Accordingly, the City must rely on voted local option tax levies to augment its operating budget.

Stayton's first local option tax for the support of the library, pool, and parks was passed by voters in November 1998. Subsequent local option tax measures were passed in May 2002, May 2004, May 2008, May 2012, and May 2016.

Over the five year life of the proposed levy, approximately 45% would go toward maintaining the current level of operating support for the Stayton Public Library. Approximately 45% would go toward maintaining the current level of operating support for the Stayton Family Memorial Pool. Approximately 10% would go to maintenance and upkeep of City Parks and Trails.

According to the Marion County Assessor, the median Assessed Value for a home in Stayton is \$178,395. At a tax rate tax of \$0.65 per \$1,000 of assessed value, the average homeowner would see an estimated monthly fee of \$9.50. The proposed rate will raise approximately \$2,099,388 over the five years; an allowance has been made for uncollected taxes.

Information submitted by: Keith D. Campbell City Manager, City of Stayton

Measure No. 24-450 City of Stayton

Argument in Support:

Please Vote Yes on Measure 24-450 to support the Stayton Public Library, Pool and Parks. A Yes vote replaces the local option tax that expires next year. A Yes vote will continue the Pool programs and Library services provided to the community and will provide upgrades to Stayton's Public Parks.

Without the levy, the library would experience substantial reductions in hours and services and the pool would face possible closure. There would also be fewer projects in our wonderful public parks.

This measure will continue library services and pool hours now in effect and support them when they can return to pre-pandemic levels. It also helps cover capital improvements and repairs that need to be made to keep the facilities in good condition. The levy will also provide funds to help improve Stayton's parks.

The Library, Pool and Parks are important services the city provides that make Stayton a more livable community and they provide a wide range of activities for all ages: from children and adult reading programs and activities at the Library to swimming lessons and adult rehabilitation programs at the Pool and trails, picnic and play equipment in our many parks.

The present local option levy ends in June of 2021. It will be replaced by this new local option levy which will be assessed at 65 cents per thousand. In May, the city was asking for 70 cents per thousand, but in light of the loss of that levy, and the current economic situation, the city is now coming back with the lower amount.

Over the years we have passed a number of levies to support our Library, Parks and Pool. The city has shown that it uses levy money wisely. We ask that you continue to support these wonderful city assets and we thank you.

Please help keep Stayton Livable by supporting Measure 24-450

Susan Brandt Keep Stayton Livable PAC

(This information furnished by Susan Brandt)

The printing of this argument does not constitute an endorsement by Marion County, nor does the county warrant the accuracy or truth of any statements made in the argument. Marion County does not correct errors in spelling or grammar.

Measure No. 24-450 City of Stayton

Argument in Support:

Please join us in voting YES on 24-450:

DeeAnne Aboud Gerry Aboud Adrienne Campbell Deana Freres Tyler Freres Daren L. Goin DMD Brenda Moore **Bob Pendleton** Kay Pendleton Cari Sessums Laurie Steele Nina Treece Ronald Treece Mary Wallace Signe Woods Travis Woods

(This information furnished by Susan Brandt Keep Stayton Livable PAC)

The printing of this argument does not constitute an endorsement by Marion County, nor does the county warrant the accuracy or truth of any statements made in the argument. Marion County does not correct errors in spelling or grammar.

NO ARGUMENTS WERE SUBMITTED IN OPPOSITION TO THIS MEASURE

Measure No. 24-451 St. Paul Rural Fire Protection District

Local Option Levy to Maintain Fire & Medical Emergency Response

Question: Shall the Fire District levy \$0.85 per \$1,000 of assessed value for five years beginning in 2021-2022 for emergency operations? This measure may cause property taxes to increase more than three percent.

Summary: The St Paul Fire District provides fire, emergency medical, and rescue services to the residents of St Paul and the surrounding area. The fire district currently has 35 volunteers and 12 part-time paramedics. If adopted, the levy funds would:

- Provide funding for 24/7 paramedic coverage.
- Provide funding to replace obsolete apparatus.
- Provide funding for the required maintenance of existing emergency response equipment and fire apparatus.
- Allow the purchase of firefighter personal protective equipment.
- Provide funding for the purchase of EMS and fire equipment.

Fire district emergency operations are funded through property taxes.

The requested rate will raise approximately \$156,269.35 in 2021-2022; \$162,057.16 in 2022-2023; \$168,059.33 in 2023-2024; \$174,283.80 in 2024-2025, and; \$180,738.31 in 2025-2026. The estimated tax cost for this measure is an ESTIMATE ONLY based on the best information available from the county assessor at the time of estimate and may reflect the impact of early payment discounts, compression and the collection rate.

Explanatory Statement:

The St. Paul Fire District is seeking approval of a local option levy in the amount of \$0.85 per \$1,000 of assessed value.

What Services does the District provide?

St. Paul Fire District is the first responder for fire, medical, and rescue emergencies in its service area. The District also provides fire prevention, fire investigations, public education and non-emergency public assistance.

Who does the District serve?

St. Paul Fire District serves an approximate 48 square mile area that includes the City of St. Paul and the surrounding

How is the District Funded?

St. Paul Fire District is funded through a permanent property tax base rate of 1.0622 cents per thousand assessed value and ambulance transport fees.

How would levy funds be used?

If approved, the levy funds would:

 Provide 24/7 Paramedic Coverage - Currently the District is short 24 hours a week in providing part-time paid paramedic coverage and relies on local volunteer

Measure No. 24-451 St. Paul Rural Fire Protection District

Explanatory Statement continued...

paramedics and volunteer first responders to cover those hours. The levy would provide funds to cover all shifts with paid part-time paramedics.

- Replace Obsolete Apparatus The district has aging apparatus with no current plan for replacement. Levy funds would allow the district to develop a replacement schedule for upgraded equipment with safety features and technological advancements promoting fire fighter and patron safety.
- Provide Required Fleet Maintenance As the District's fleet ages maintenance cost rise and finding available parts for the equipment becomes more challenging. Levy funds will cover the increased costs in the maintenance budget.
- Purchase Personal Protective Equipment Personal Protective Equipment does have an expiration date. A set of turnout gear, that protects a first responder from fire injury, has a 10-year life expectancy. The District currently has several sets of turnouts outside this 10year life expectancy.
- Purchase EMS and Fire Equipment The District's EMS and fire equipment is also aging and will be in need of future replacement soon. As an example, the District has a Life Pack Defibrillator model 12 which has reached its end of life and is technologically obsolete with no repair option. When this piece of equipment breaks it will force the District, which experiences a high number of motor vehicle crashes resulting in multiple patients, down to one medic available for response. Multiple patients require multiple medic response units, dispatching a second medic unit from a neighboring agency could result in delayed patient care.

What is the cost to the taxpayers?

The median assesed value for residential property in the St. Paul Fire District is \$187,515, the cost for this value would be approximately \$159 per year or about \$13.25 per month.

What if the levy is not approved?

While maintaining emergency response services would remain the top priority for St. Paul Fire District, if the levy is not approved, the fire district will not be able to fully meet the increasing emergency response costs or fund the much-needed equipment updates.

Want more information?

Visit www.stpaulfire.org

Information submitted by:

Bryan G. Lee Chief, St. Paul Rural Fire Protection District

> NO ARGUMENTS WERE SUBMITTED IN SUPPORT OR IN OPPOSITION TO THIS MEASURE

Five-Year Local Option Tax to Fund Emergency Service Operations

Question: Shall the District levy taxes of \$0.71 per \$1,000 of assessed value for five years beginning 2021-2022 for operations? This measure may cause property taxes to increase more than three percent.

Summary: In May 2016, voters approved a levy for \$0.71 per \$1,000 of assessed property value to maintain fire and emergency service operations for Marion County Fire District #1. That levy expired in June 2020 resulting in revenue loss of \$2.4 million dollars for fiscal year 2020-2021.

The Fire District is proposing a levy of \$0.71 per \$1,000 during the November General Election to replace the one that expired. The levy would fund emergency operations for five years, and cost \$142.00 per year for a property with an assessed value of \$200,000.

Levy proceeds will be used to finance fire and emergency service operations and would raise an estimated \$2,452,400.00 in 2021-2022; \$2,526,000.00 in 2022-2023; \$2,601,800.00 in 2023-2024; \$2,679,800.00 in 2024-2025; and \$2,760,200.00 in 2025-2026.

The estimated tax cost for this measure is an ESTIMATE ONLY based on the best information available from the county assessor at the time of estimate and may reflect the impact of early prepayment discounts, compression and the collection rate.

The Fire District is not part of, nor does it receive funding from a city or county government. It is considered a separate taxing authority. More information on the replacement levy can be found at www.mcfd1.com.

Measure No. 24-452 Marion County Fire District No. 1

Explanatory Statement:

The elected Board of Directors for Marion County Fire District #1 (the "Fire District) voted on July 16, 2020 to place a local option levy renewal on the November 3, 2020 ballot to fund fire and emergency medical operations for five years.

In May 2016, voters approved a levy for \$0.71 per \$1,000 of assessed property value to maintain fire and emergency service operations for their communities. That levy expired in June 2020 resulting in revenue loss of \$2.4 million dollars for fiscal year 2020-2021.

Voters are being asked to approve a replacement levy for the same amount of \$0.71 per \$1,000. The levy would fund emergency operations for five years, and cost \$142.00 per year for a property with an assessed value of \$200,000.

The Fire District is not part of, nor does it receive funding from a city or county government. It is considered a separate taxing authority and has been providing emergency services since 1939.

Today, Marion County Fire District #1 serves approximately 55,000 people over 80 square miles. It provides fire suppression, emergency medical service, rescue services, and fire prevention. The Fire District has 55 employees and 60 volunteers responding to over 8,000 emergency calls per year. Call volumes have increased 5.2 percent on average per year. Back-to-back emergencies are increasing as well and account for 55 percent of all calls

More information on the replacement levy can be found at www.mcfd1.com. Fire Chief Kyle McMann also welcomes questions at (503) 588-6535 or kylem@mcfd1.com.

Information Submitted by: Anna Kraemer Chief Administrative Officer Marion County Fire District No. 1

Argument in Support:

The board of directors for Marion County Fire District #1 is asking the voters to renew the local option levy in the November 3rd general election.

In May the Board of Directors asked voters to renew and increase its local option levy from \$0.71 to \$0.99 cents per \$1,000 of assessed property value. This increase would have allowed for additional emergency personnel and apparatus. This levy is critical to provide an adequate emergency response for residents in our district. Unfortunately, COVID-19 hit, bringing economic uncertainty with it. When the ballot measure failed so did the entire local option levy, which accounts for 30 percent (or \$2.4 million) of our operating budget. The district made cuts which included reductions in staffing, station hours, and apparatus to maintain a legally required balanced budget for the upcoming fiscal year, which started July 1, 2020. Employees and emergency personnel also accepted cuts to wages and health care benefits. These voluntary concessions have reduced the number of emergency personnel layoffs to keep as many "boots on the ground" as possible.

The district was already struggling to respond to higher call volumes, and the levy failure has made it even more challenging. The failure of the local option levy is causing increased response times of up to five minutes for parts of the Fire District or longer when mutual aid is required from neighboring fire agencies. That's why the Board of Directors has put the local option levy back on the ballot for November, but this time at the original \$0.71/\$1,000 - so no increase. If approved by voters, funding would start being collected during the next fiscal year, which starts July 1, 2021. This levy will not increase EMS personnel but should allow for the continuation of services at the current levels. If this request at the November 3rd election is unsuccessful, the fire district will have to permanently close stations and lay off additional firefighters and paramedics.

(This information furnished by Michael Welter, Marion County Fire Board of Directors)

The printing of this argument does not constitute an endorsement by Marion County, nor does the county warrant the accuracy or truth of any statements made in the argument. Marion County does not correct errors in spelling or grammar.

Measure No. 24-452 Marion County Fire District No. 1

Argument in Support:

This is a unified letter from the Marion County Fire Volunteer Foundation. Marion County Fire District #1 has operated for more than 81 years and remains as one of the great cornerstones of our community. We do not take the responsibility of operating in this district lightly and for this reason, we are asking for community support to **VOTE YES** to replace the expiring operating levy that has maintained emergency service response since 2016.

Since the fire districts inception, much of the area that was once sparsely populated farmland is now divided into sprawling housing complexes and businesses. There are currently an estimated 50,000 citizens living within the Marion County Fire District #1's boundaries. The rapid increase in population has forced the district to experience many challenges. The challenges that it has faced include an increased call volume, the need for newer and larger equipment, unstable tax base, dwindling number of volunteer firefighters, and higher demands for training per state law. The district provides fire/rescue response from eight stations, handling over 7,200 calls each year. The district currently employs 53 personnel; however, like many departments, the backbone of the district is the 62 or so dedicated volunteers that selflessly donate their time to protect their community. While we as Volunteers are not paid to respond to emergencies, we do incur cost to the fire district for education/training, protective equipment, uniforms, and insurance. While our Volunteers want to respond to every call in the fire district, it is just not possible with the demands of our busy lives and other employment.

A YES VOTE on measure 24-452 will ensure Marion County Fire District #1 is able to continue answering the growing demands in emergency calls with Career and Volunteer Firefighters.

A NO VOTE will reduce the number of Firefighters to respond to emergencies and an increase in respond time to YOUR emergency.

Vote YES on 24-452

Sincerely, YOUR MCFD#1 Volunteer Firefighters

ARGUMENTS IN SUPPORT TO THIS MEASURE ARE CONTINUED ON THE NEXT PAGE.

(This information furnished by Brad Kimsey, Marion County Fire Volunteer Foundation)

The printing of this argument does not constitute an endorsement by Marion County, nor does the county warrant the accuracy or truth of any statements made in the argument. Marion County does not correct errors in spelling or grammar.

Argument in Support:

I've been a resident of Marion County Fire District #1 (MCFD#1) for almost twenty years. I've watched as this fire department has worked, tirelessly, to meet the needs of our community. During that time, the district has added personnel and emergency apparatus to serve the sharply rising number of calls our firefighters and paramedics respond to. Whether it is a motor vehicle crash, a shooting, a house fire or the need for CPR; this community has grown accustomed to first responders arriving within minutes to help us during the worst moments of our lives.

Now, MCFD#1 needs its community to be their heroes. The expense of serving our community continues to grow. The costs of apparatus and equipment maintenance has increased as sharply as the call volume. Community members are no longer able to volunteer in the numbers they once could, because the amount of time required to maintain their skills is too great for them to do the work safely.

Last spring, just as the world was beginning to understand the magnitude of COVID-19, each resident of MCFD#1 received our ballots. MCFD#1 asked this community for the funds needed to continue their work. That levy failed and reduced the district's budget by 30%. As a result, the department was forced to reduce the services they provide. This means longer response times and fewer first responders. Employees accepted cuts in wages and benefits. According to the fire chief, if the current levy fails, then MCFD#1 will have to close fire stations and lay off firefighters. How long are we willing to watch our homes burn before help arrives? How long will you watch your loved ones suffer without medical intervention?

MCFD#1 needs our support as much as we need them in an emergency. Please vote 'yes' for measure 24-452. Ensure that our first responders have what they need to continue to be the heroes we can count on when our need is greatest.

Andrea Boyer

(This information furnished by Andrea Boyer)

The printing of this argument does not constitute an endorsement by Marion County, nor does the county warrant the accuracy or truth of any statements made in the argument. Marion County does not correct errors in spelling or grammar.

Measure No. 24-452 Marion County Fire District No. 1

Argument in Support:

VOTE "YES" ON MEASURE # 24-452

Marion County Fire District #1 needs our YES vote this November to maintain Fire and Emergency Services to our community. In May of this year, our community voted down the fire district's operating levy increase. Because the levy increase failed, it also meant the entire levy failed and the fire district lost \$2.4 million. The fire district is now asking for the same amount they received from the voters in 2016, which was .71/1000. We need to support this levy and help the fire district get this funding back, so they can continue to provide service to our community and not have to lay off more firefighters and paramedics!

The May levy failure caused our fire district to make significant cuts to services. It has affected how quickly they can get to us when we have a medical emergency, a car accident, or a house fire. If we vote no again, we are further reducing the level of service to our community and will be taking away a large chunk of funding that the fire district needs to provide firefighters and paramedics 24/7. A no vote puts our community's safety in jeopardy.

Neighbors, I understand that taxes can put a strain on our families. But having a fully functional, highly trained, and response ready fire district is vitally important to our community and it's **overall safety**. I view the fire district like an insurance policy, I hope I never have to use it, but if I do I want it to be there as quickly as possible and be very well trained. My family, friends, and neighbors all deserve a fire district that is supported by its community. The .71/1000 is a small price to pay for **peace of mind** and **a sense of security** we all want to feel. Please vote YES on Measure # 24-452.

Sincerely,

Nicholas Sines

(This information furnished by Nicholas SInes)

The printing of this argument does not constitute an endorsement by Marion County, nor does the county warrant the accuracy or truth of any statements made in the argument. Marion County does not correct errors in spelling or grammar.

Argument in Support:

Neighbors, we absolutely cannot let this levy fail again. There is so much at stake for everyone in our community, and I want to make sure everyone understands the importance of this levy. If this levy fails, our community will be at risk of not receiving essential services in a timely manner. This isn't a "what if" situation. If the levy fails, the fact is that our neighbors will suffer because of it. We can't afford to lose two firehouses along with more firefighters and paramedics. This is the awful reality. This has already started taking place due to the failed levy in May. We are a rapidly growing area and we need these very essential, life-saving services to grow with the population of our area. These services aren't free. If we don't help fund our first responders, we won't have them. Failure of this levy should be unacceptable to everyone! We need our first responders. When we call 911, we expect them to be on the way to help us, but if this levy fails, it will severely slow response times and someone's life will eventually suffer because of it. No one should ever have to worry if first responders will make it to them in time. And no one should ever have to worry if their 911 call will be prioritized due to a lack of first responders. Please do not let this levy fail! We need to take care of our first responders, so they can continue to take care of us! We need to show our support for each other by making sure our community has what it needs to grow and thrive safely! Please show your support for our community and Marion County Fire District #1 by voting YES!

Nichole Tarter Hayesville-JanRee Neighborhood Association Organizer/ Advocate/Founder

(This information furnished by Nichole Tarter, Hayesville-JanRee Neighborhood Association)

The printing of this argument does not constitute an endorsement by Marion County, nor does the county warrant the accuracy or truth of any statements made in the argument. Marion County does not correct errors in spelling or grammar.

Measure No. 24-452 Marion County Fire District No. 1

Argument in Support:

Citizens of Marion County Fire District 1,

VOTE YES ON MEASURE # 24-452

As part of the Professional Firefighters Local IAFF 2557 for 20 years I write this letter urging you to **VOTE YES** on measure 24-452.

The failure if the Fire District's Levy last May resulted in a significant loss of funding needed to maintain personnel that respond on emergency calls in and around your community. This reduction has resulted in the loss of personnel and services to the Clear Lake and Four Corners fire stations in particular, resulting in increased response times and large periods of time without available emergency units. Another failure of this Levy in November will result in even more crippling of the Fire District's ability to meet the level of Fire and EMS services you deserve. Other areas besides emergency calls that will be impacted due to the loss of Firefighters will be children's educational programs, life safety programs for our elderly and disabled community, community assistance during holidays, and other charitable events and entities we support here at MCFD1.

The Levy amount of .71/1000 is the same amount that was passed in 2016 and would help keep todays level of Firefighters that respond to the dozens of different types of emergencies in your community. We are simply asking that you say yes to a renewal of that same amount so that we can continue to provide you with the best Fire and Medical response as we can to keep your community safe.

Again, a **YES** vote is crucial to maintain adequate levels of Firefighters needed to protect your community. I would encourage all district residents to visit www.mcfd1.com under the "news" button and visit Marion County Professional Fire Firefighters Local 2557 on Facebook. This will have further information on what we do, our increasing demands as a fire department and the significant impacts of another levy failure.

Sincerely,

Juan Deleon

Marion County Professional Firefighters local 2557

(This information furnished by Juan D. Deleon Jr., Marion County Professional Firefighters)

The printing of this argument does not constitute an endorsement by Marion County, nor does the county warrant the accuracy or truth of any statements made in the argument. Marion County does not correct errors in spelling or grammar.

NO ARGUMENTS WERE SUBMITTED IN OPPOSITION TO THIS MEASURE

Measure No. 24-453 City of Keizer

CITY OF KEIZER NEW HOME RULE CHARTER

Question: Shall the City adopt a new home rule Charter replacing the current Charter?

Summary: The Oregon Constitution grants City voters the right to adopt home rule charters. Charters grant legal authority to cities, specify how ordinances are adopted, list qualifications for officers, and assign duties to city officials. This measure would adopt a new home rule Charter for the City of Keizer and replace the current Charter, which was enacted in 1983.

The City Council referred the new Charter to the voters on the recommendation of a Charter Review Committee.

The new Charter is based on the League of Oregon Cities Model Charter but keeps provisions unique and important to Keizer. The proposed Charter retains the current form of government with a Mayor and six councilors to govern and a city manager to run administrative affairs. The new Charter is updated to be more readable and modernized to more clearly define the legal authority of the City.

The proposed Charter removes current Charter language that is inconsistent with state law, and contains other minor changes.

Measure No. 24-453 City of Keizer

Explanatory Statement:

If approved, this measure would adopt a new home rule Charter for the City of Keizer and replace the current Charter, which was enacted in 1983. The Oregon Constitution grants city voters the right to adopt home rule charters. Charters are like a local Constitution. They grant legal authority to cities, specify how ordinances are adopted, list qualifications for officers, and assign duties to city officials.

The Keizer City Council referred the new Charter to the voters upon the recommendation of a Charter Review Committee.

The new Charter is based on the League of Oregon Cities Model Charter, but keeps provisions unique and important to Keizer. It retains the current form of government with the Mayor and six Councilors to govern and a city manager to run administrative affairs. The new Charter is updated to be more readable and modernized to more clearly define the legal authority of the City.

The Keizer City Council formed the Charter Review Committee and requested the Committee to review the current Charter and recommend changes. The Committee recommended the new Charter and the City Council has referred it to the voters. The major changes are:

- Passing an Ordinance with one reading currently requires a unanimous vote and the Ordinance needs to be available seven days before the meeting. The revision changes the last requirement to five days to match current Council Procedures.
- Changes the term "elector" to "registered voter" throughout the Charter as registered voter is a more familiar term.
- Retains provision requiring water department revenues to be used for water department expenses.
- Removes Section 44 of the current Charter (Prohibit Minority Status for Homosexuality). Enactment or enforcement of this provision is unlawful under state law.

The new Charter Revision contains other minor changes as well.

A "Yes" vote adopts a new home rule Charter for the City of Keizer and replaces the current Charter. A "No" vote keeps the current Keizer City Charter unchanged.

Furnished by: Cathy Clark Mayor, City of Keizer

> NO ARGUMENTS WERE SUBMITTED IN OPPOSITION TO THIS MEASURE

Measure No. 24-453 City of Keizer

Argument in Support:

The Keizer City Council, the Keizer Chamber of Commerce and 2020 Candidates for Keizer City Council ask you to vote YES for the new City of Keizer Home Rule Charter.

The Keizer City Council recognized that the Charter needed to be updated. The Council also unanimously agreed that we needed to remove a section that discriminated against members of the community based on their sexual orientation. The Council appointed the Charter Review Committee of nine city residents, including two City Councilors, to recommend changes to the Charter. With the expert guidance of the City Attorney and Legal Assistant, the Committee members worked hard to make the new Charter clear and transparent, to remove outdated or conflicting sections, and to remove language that discriminated against members of our community based on their sexual orientation.

Several public meetings and hearings were held to help the Charter Review Committee and Keizer City Council hear the views and ideas of our entire community. All Committee meetings were broadcast live so you could follow along and participate at every step of the way. All meeting materials were posted on the city website and linked on Facebook for you to read and comment.

The Charter Review Committee and the Keizer City Council both **unanimously** approved bringing this Charter to you, the voters, for your approval. The Keizer City Council, along with the Keizer Chamber of Commerce and the 2020 Candidates for Keizer City Council, ask you to **vote YES for our new City of Keizer Home Rule Charter.**

Keizer City Council:

Mayor Cathy Clark
Council President Kim Freeman
Councilor Laura Reid
Councilor Marlene Parsons
Councilor Roland Herrera
Councilor Elizabeth Smith
Councilor Daniel Kohler

Candidates for Keizer City Council:

Michael De Blasi Ross Day Dylan Juran Kyle Juran Michele Roland-Schwartz

Keizer Chamber of Commerce

Vote YES for a new Charter that we can all proudly use in our work together as this great city of Keizer.

(This information furnished by Cathy Clark, Keizer City Council)

The printing of this argument does not constitute an endorsement by Marion County, nor does the county warrant the accuracy or truth of any statements made in the argument. Marion County does not correct errors in spelling or grammar.

Oh, No!

My signature was NOT accepted!!

What do I do?

Marion County Clerk verifies the signature on every ballot with the voter signature on file for each voter.

If it cannot be determined that the signature on the ballot matches the signature on file for a voter, the voter is sent a letter and given 14 days from the date of the election to update their signature.

If you get a letter questioning your signature, you MUST respond. If you do not respond, your ballot will not be counted, your voter registration will be inactivated, and you will not receive a ballot for the next election.

Oregon Voter Registration Card

you may use this form to:

- register to vote
- update your information

If you are 17, you will not receive a ballot until an election occurs on or after your 18th birthday.

The deadline to register to vote is the 21st day before an election

Only registered voters are eligible to sign petitions

- Print with a black or blue pen to complete the form.
- Sign the form.
- Mail or drop off the form at your County Elections Office.

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

- ★ oregonvotes.gov
- 1 866 673 VOTE / 1 866 673 8683 se habla español
- TTY 1800 735 2900

for the hearing impaired

information disclosure

Information submitted on an Oregon Voter Registration Card is public record. However, information submitted in the Oregon Driver's License section is, by law, held confidential.

assistance

If you need assistance registering to vote or voting please contact your County Elections Official.

You must provide your valid Oregon Driver's License, Permit or ID number.

A suspended Driver's License is valid, a revoked Driver's License is not valid.

If you do not have valid Oregon ID, provide the last four digits of your Social Security number.

-or-

If you do not have a Social Security number or valid Oregon identification, provide a copy of one of the following that shows your name and current address:

acceptable identification:

- → valid photo identification
- a paycheck stub
- a utility bill
- a bank statement
- a government document
- proof of eligibility under the Uniformed and Overseas Citizens Absentee Voting Act (UOCAVA) or the Voting Accessibility for the Elderly and Handicapped Act (VAEH)

		SEL 500 rev 1/18
qualifications		
Are you a citizen of the United States of Are you at least 16 years of age? If you mark no in response to either of		yes no yes no nplete this form.
personal information *required information		
last name* Oregon residence address, city and zip co	first*	middle
Orogon rosidence dualess, sity and zip sode (include upt. or space nambor)		
date of birth (month/day/year)*	county of residence	
phone	email	
mailing address, including city, state and	zip code (required if different th	an residence)
Oregon Driver's License/ID number political party		
Provide a valid Oregon Driver's Li I do not have a valid Oregon In the last 4 digits of my Social S X X X - X X - I do not have a valid Oregon Dri SSN. I have attached a copy of	Driver's License/Permit/ID. Security Number (SSN) are: Triver's License/Permit/ID or a	Not a member of a party Constitution Democratic Independent Libertarian Pacific Green Progressive Republican Working Families Other
signature I swear or affirm that I am qualified to be an elector and I have told the truth on this registration.		
sign here date today If you sign this card and know it to be false, you can be fined up to \$125,000 and/or imprisoned for up to 5 years. registration updates Complete this section if you are updating your information.		
previous registration name	ı	previous county and state
home address on previous registration	(date of birth (month/day/year)

Oregon Voter Registration Card

you may use this form to:

- → register to vote
- → update your information

If you are 17, you will not receive a ballot until an election occurs on or after your 18th birthday.

- Sign the form.
- Mail or drop off the form at your County Elections Office.

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

The deadline to register to vote is the 21st day before an election

Only registered voters are eligible to sign petitions

★ oregonvotes.gov

1 866 673 VOTE / 1 866 673 8683 se habla español

TTY 1 800 735 2900

for the hearing impaired

You must provide your valid Oregon Driver's License, Permit or ID number.

-or-

If you do not have valid Oregon ID, provide the last four digits of your Social Security number.

-or-

If you do not have a Social Security number or valid Oregon identification, provide a copy of one of the following that shows your name and current address:

acceptable identification:

- → valid photo identification
- → a paycheck stub
- → a utility bill
- → a bank statement
- → a government document
- → proof of eligibility under the Uniformed and Overseas Citizens Absentee Voting Act (UOCAVA) or the Voting Accessibility for the Elderly and Handicapped Act (VAEH)

information disclosure

Information submitted on an Oregon Voter Registration Card is public record. However, information submitted in the Oregon Driver's License section is, by law, held confidential.

assistance

If you need assistance registering to vote or voting please contact your County Elections Official. See reverse for contact info.

MARION COUNTY CLERK 555 COURT ST NE, STE 2130 SALEM, OR 97301

PO BOX 14500 SALEM, OR 97309

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

RESIDENTIAL POSTAL CUSTOMER ECRWSS

Dated Election Material

General Election November 3, 2020

Marion County Clerk's Elections Phone Numbers: 503.588.5041 or 1.800.655.5388

Save this guide to assist you in voting.

Ballots for the Election will be mailed to registered voters on October 14th.

