

A0000304248040

OREGON

MAY 25 1978

STATE LIBRARY

voters' pamphlet

STATE OF OREGON
PRIMARY ELECTION
MAY 23, 1978

Compiled and Distributed by
Norma Paulus
Secretary of State

This Voters' Pamphlet is the personal property of the recipient elector for assistance at the Polls.

Information

Your Official 1978 Primary Voters' Pamphlet, in accordance with a new 1977 Oregon law, is divided into four separate sections.

All material relating to measures appears first. This includes each actual measure, the ballot title, an impartial statement explaining the measure and its effect and any arguments filed by proponents and/or opponents. The law allows the legislature to submit an argument in favor of any measure it refers to the people. Citizens or organizations may also file arguments by purchasing space for \$300 or submitting a petition signed by 1000 electors.

The next two sections contain material submitted by candidates for partisan offices. This year **REPUBLICANS** appear first, **DEMOCRATS** appear second. The order was determined by lot, pursuant to ORS 255.061. The fourth section contains material provided by candidates for **NONPARTISAN** offices. The reason some candidate spaces are blank is because Oregon law does not allow the placement of material relating to candidates for different offices on the same Voters' Pamphlet page.

Miscellaneous voting aids—including district maps, precinct and polling place lists, voting instructions and a complete list of state-certified candidates—follow the fourth section. A general index and an alphabetical index of candidates is located on the final page.

Although this is a combined Voters' Pamphlet, in the primary election only registered Republicans vote the Republican ballot. Only registered Democrats vote the Democratic ballot. All electors, however, vote for measures and nonpartisan positions.

The Voters' Pamphlet is compiled, edited and mailed to every household in the state by the office of the Secretary of State. Additional copies are available at the Capitol, post offices, courthouses and other public buildings.

BE A WELL-INFORMED VOTER. STUDY THE ISSUES. KNOW YOUR CANDIDATES.

VOTING REQUIREMENTS

You may register to vote by mail or in person if:

1. You are a citizen of the United States.
2. You will be 18 or older on election day.
3. You are a resident of Oregon.

IMPORTANT: You may register to vote if you meet the above qualifications, but you must be a resident of Oregon 20 days before you may vote.

You must reregister to vote if:

1. Your address changes for any reason.
2. Your name changes for any reason. (NOTE: A person who has changed a name within 60 days before an election and has not reregistered may vote upon presentation of proof of name change. However, subsequent reregistration is required.)
3. You wish to change political affiliation.
IMPORTANT: You cannot change political party affiliation within 20 days of the primary election.

YOU MUST BE REGISTERED 20 DAYS BEFORE THE ELECTION IN ORDER FOR YOUR NAME TO BE INCLUDED IN THE POLL BOOK.

You may register and vote within 20 days of election day if:

1. You deliver to the appropriate county clerk or a person designated by the county clerk a completed voter registration form and obtain a "Certificate of Registration." **IMPORTANT:** If the county clerk receives your application more than ten days prior to election day, your certificate will be mailed to you. During the last ten days before the election you must obtain the certificate in person. Certificates are issued by the county clerk or designated representatives until 8 p.m. on the day of the election.
2. You present and surrender your certificate to your new precinct on election day and sign it in view of the election board clerk. The signed certificate shall be considered part of the poll book and your name will appear in the book at the next election.

You may apply for an absentee ballot if:

1. You are a registered voter, and
2. You live more than 15 miles from your polling place, or
3. You will be unable for any reason to attend the election.
4. You are a "service voter" or a spouse or dependent of a service voter. Service voter means a citizen absent from his place of residence and serving in the armed forces or merchant marines of the United States, or temporarily residing outside the United States and the District of Columbia.

You may apply for an absentee ballot by:

1. Submitting an application to the county clerk within 60 days preceding the election. "Service voters" may apply after January 1 of any election year. Applications from physically handicapped or "service voter" electors shall be valid for every election to be held during the calendar year in which the application is received.
2. The application must include:
 - Your signature.
 - Your address and precinct number.
 - A statement explaining why you will be unable to attend the election personally.
 - The address to which the ballot will be mailed.

YOU MUST RETURN THE VOTED ABSENTEE BALLOT TO THE COUNTY CLERK NOT LATER THAN 8 P.M. ON ELECTION DAY.

Measures

	Page
Measure No. 1	
Home Rule County Initiative-Referendum Requirements	4
Measure No. 2	
Open Meetings Rules for Legislature	6
Measure No. 3	
Housing for Low Income Elderly	7
Measure No. 4	
Domestic Water Fund Created	9
Measure No. 5	
Highway Repair Priority, Gas Tax Increase	12

MEASURE NO. 1

Home Rule County Initiative-Referendum Requirements

Referred to the Electorate of Oregon by the 1977 Legislature, to be voted on at the Primary Election, May 23, 1978.

Be It Resolved by the Legislative Assembly of the State of Oregon:

Paragraph 1. Section 10, Article VI of the Constitution of the State of Oregon, is amended to read:

Sec. 10. The Legislative Assembly shall provide by law a method whereby the legal voters of any county, by majority vote of such voters voting thereon at any legally called election, may adopt, amend, revise or repeal a county charter. A county charter may provide for the exercise by the county of authority over matters of county concern. Local improvements shall be financed only by taxes, assessments or charges imposed on benefited property, unless otherwise provided by law or charter. A county charter shall prescribe the organization of the county government and shall provide directly, or by its authority, for the number, election or appointment, qualifications, tenure, compensation, powers and duties of such officers as the county deems necessary. Such officers shall among them exercise all the powers and perform all the duties, as distributed by the county charter or by its authority, now or hereafter, by the Constitution or laws of this state, granted to or imposed upon any county officer. Except as expressly provided by general law, a county charter shall not affect the selection, tenure, compensation, powers or duties prescribed by law for judges in their judicial capacity, for justices of the peace or for district attorneys. The initiative and referendum powers reserved to the people by this Constitution hereby are further reserved to the legal voters of every county relative to the adoption, amendment, revision or repeal of a county charter and to legislation passed by counties which have adopted such a charter; and no county shall require that referendum petitions be filed less than 90 days after the provisions of the charter or the legislation proposed for referral is adopted by the county governing body. To be circulated, referendum or initiative petitions shall set forth in full the charter or legislative provisions proposed for adoption or referral. Referendum petitions shall not be required to include a ballot title to be circulated. In a county a number of signatures of qualified voters equal to but not greater than four percent of the total number of all votes cast in the county for all candidates for Governor at the election at which a Governor was elected for a term of four years next preceding the filing of the petition shall be required for a petition to order a referendum on county legislation or a part thereof. A number of signatures equal to but not greater than six percent of the total number of votes cast in the county for all candidates for Governor at the election at which a Governor was elected for a term of four years next preceding the filing of the petition shall be required for a petition to propose an initiative ordinance. A number of signatures equal to but not greater than eight percent of the total number of votes cast in the county for all candidates for Governor at the election at which a

Governor was elected for a term of four years next preceding the filing of the petition shall be required for a petition to propose a charter amendment.

Paragraph 2. The amendment proposed by this resolution shall be submitted to the people for their approval or rejection at a special election held on the same date as the next regular primary election held throughout this state.

BALLOT TITLE

1 HOME RULE COUNTY INITIATIVE-REFERENDUM REQUIREMENTS

Purpose: Proposed amendment to county home rule charter constitutional provision. Requires charter county to allow minimum 90 day period for filing referendum petition. Initiative, referendum petitions circulated shall set forth measure in full; no ballot title required for circulation of referendum petition. Signatures required for referendum set at four percent, for initiative ordinance at six percent, for proposed charter amendment at eight percent, of votes cast for Governor in county at last four year term election.

YES

NO

MEASURE NO. 1

Explanation

Section 10, Article VI of the Oregon Constitution gives the voters in home rule counties the same initiative and referendum powers as those reserved to the people of the state. The Oregon Constitution and laws also establish certain procedures to be followed in the exercise of initiative and referendum powers.

Ballot Measure No. 1 establishes the same procedures for the initiative and referendum in home rule counties as are already provided for non-home rule counties, by requiring the following:

1. The people of a home rule county would have 90 days following adoption of a measure in which to circulate petitions to refer the ordinance to a vote of the people;
2. The full text of an initiated or referred measure must accompany the initiative or referendum petitions;
3. A home rule county shall not require that a ballot title be used when circulating referendum petitions; and
4. The number of required signatures of qualified voters on petitions shall be equal to the following percentages of all of the votes cast for all candidates for Governor at the last election at which a Governor was elected for a 4-year term:
 - A. 4% for referendum petitions
 - B. 6% for initiative petitions
 - C. 8% for petitions to initiate proposed charter amendments (home rule counties only)

Committee Members

Representative Robert A. Brogoitti
Representative Ben Lombard, Jr.
Senator Raul Soto-Seelig
Representative Glenn Otto
Ms. Paula Wolnez

Appointed By

Secretary of State
Secretary of State
President of the Senate
Speaker of the House
Members of Committee

This Committee was appointed to provide an impartial explanation of the ballot measure pursuant to ORS 254.222.

MEASURE NO. 1

Argument in Favor

"The voters in home rule counties are not now guaranteed the same rights and powers for county initiative and referendum which they hold as state voters for state measures under section 1, Article IV of the Oregon Constitution. Ballot Measure No. 1 would close this gap.

"Home rule county commissioners now claim the power to limit the amount of time in which county voters may circulate petitions to refer county ordinances. Multnomah County, for one, has used this power to allow only 30 days for signature gathering! Ballot Measure No. 1 would guarantee home rule county voters the full 90 days for referendum that they have as state voters.

"Home rule county government can and has required that the voters get an approved ballot title before they circulate petitions referring ordinances the county has already enacted, making the time even shorter for getting signatures to take the ordinance to the people. With a full copy of the measure on the petitions, a ballot title is not needed to inform potential signers. Ballot titles can easily be prepared while referendum petitions are being circulated. State law does not require a ballot title on state referendum petitions and Ballot Measure No. 1 would stop home rule counties from doing so.

"Home rule counties can, and do, require a greater percentage of voter signatures for county initiative and referendum petitions than the state Constitution requires for state initiative and referendum. The same ratio of signatures to voters should apply in counties as for the state and Ballot Measure No. 1 would guarantee it."

Joint Legislative Committee Members

Senator Vernon Cook
Representative Wally Priestly
Representative Sandy Richards

Appointed By

President of the Senate
Speaker of the House
Speaker of the House

This Committee was appointed to provide legislative argument in support of the ballot measure pursuant to ORS 255.465.

The printing of this argument does not constitute an indorsement by the State of Oregon, nor does the state warrant the accuracy or truth of any statement made in the argument.

Measures

STATE OF OREGON

MEASURE NO. 2

Open Meetings Rules for Legislature

Referred to the Electorate of Oregon by the 1977 Legislature, to be voted on at the Primary Election, May 23, 1978.

Be It Resolved by the Legislative Assembly of the State of Oregon:

Paragraph 1. Section 14, Article IV of the Constitution of the State of Oregon, is amended to read:

Sec. 14. The deliberations of each house, of [its] committees of each house or joint committees and of committees of the whole, shall be open. Each house shall adopt rules to implement the requirement of this section and the houses jointly shall adopt rules to implement the requirements of this section in any joint activity that the two houses may undertake.

Paragraph 2. The amendment proposed by this resolution shall be submitted to the people for their approval or rejection at the next regular election held throughout this state.

BALLOT TITLE

2 OPEN MEETINGS RULES FOR LEGISLATURE—Purpose: Section 14, Article IV of the Oregon Constitution now requires all meetings of each house of the Oregon legislature, and meetings of their committees and committees of the whole, to be open. This proposed amendment adds a requirement that meetings of joint committees also be open, and that each house, and houses jointly for any joint activity, shall adopt rules to carry out the open meetings requirement.

YES

NO

MEASURE NO. 2

Explanation

This measure, if adopted, would amend the Oregon Constitution to require open meetings of joint legislative committees in addition to the present requirements requiring open meetings of each house and the committees of each house. Further, it would require each house of the Legislative Assembly to adopt rules to implement all open meeting requirements in that house. The two houses are also directed to adopt jointly rules to implement the open meeting requirement in any joint activity undertaken by the houses.

These open meeting requirements, which would be adopted in House and Senate rules, contemplate making the meeting places of the House and Senate and their designated committees, whether acting alone or jointly with a committee from the other house, accessible to the public. Public notice would be required in advance of each meeting and minutes reflecting the matters discussed at the meetings would be required.

It is anticipated that the open meeting requirements contained in this proposed amendment would apply, through House and Senate rules, to all officially designated legislative committees, subcommittees, interim committees and task forces, whether they are functioning during legislative sessions or interim periods.

Committee Members

Representative Dave Frohnmayer
Mr. Bill Cross
Senator Keith Burbidge
Representative Philip D. Lang
Senator Ted Kulongoski

Appointed By

Secretary of State
Secretary of State
President of the Senate
Speaker of the House
Members of Committee

This Committee was appointed to provide an impartial explanation of the ballot measure pursuant to ORS 254.222.

Measures

STATE OF
OREGON

MEASURE NO. 3

Housing for Low Income Elderly

Referred to the Electorate of Oregon by the 1977 Legislature, to be voted on at the Primary Election, May 23, 1978.

Be It Resolved by the Legislative Assembly of the State of Oregon:

Paragraph 1. The Constitution of the State of Oregon is amended by creating a new Article to be known as Article XI-I and to read:

ARTICLE XI-I

SECTION 1. In the manner provided by law and notwithstanding the limitations contained in section 7, Article XI of this Constitution, the credit of the State of Oregon may be loaned and indebtedness incurred in an amount not to exceed, at any one time, one-half of one percent of the true cash value of all taxable property in the state to provide funds to be advanced, by contract, grant, loan or otherwise, for the purpose of providing additional financing for multifamily housing for elderly households of low income.

SECTION 2. The bonds shall be payable from contract or loan proceeds; bond reserves; other funds available for these purposes; and, if necessary, state ad valorem taxes.

SECTION 3. Bonds issued pursuant to section 1 of this Article shall be the direct obligations of the state and shall be in such form, run for such periods of time and bear such rates of interest as shall be provided by law. The bonds may be refunded with bonds of like obligation.

SECTION 4. The Legislative Assembly shall enact legislation to carry out the provisions of this Article. This Article shall supersede all conflicting constitutional provisions.

Paragraph 2. The following shall be the ballot title for the amendment proposed by paragraph 1 of this resolution pursuant to ORS 254.060: HOUSING FOR LOW INCOME ELDERLY: "Authorizes general obligation bonds to finance multifamily housing for low income elderly. Such bonds to be issued in amounts not to exceed one-half of one percent of true cash value of taxable property in Oregon."

Paragraph 3. The amendment proposed by this resolution shall be submitted to the people for their approval or rejection at a special election held throughout the state on the same date as the next regular state-wide primary election.

BALLOT TITLE

3 HOUSING FOR LOW INCOME ELDERLY—Purpose: Authorizes general obligation bonds to finance multifamily housing for low income elderly. Such bonds to be issued in amounts not to exceed one-half of one percent of true cash value of taxable property in Oregon.

YES

NO

"ESTIMATE OF FINANCIAL EFFECTS:
Based on an estimate of Oregon's 1978 taxable property this constitutional amendment would establish a maximum bonding limitation of \$221.2 million to provide for the Housing for Low Income Elderly Fund."

Measures

STATE OF
OREGON

MEASURE NO. 3

Explanation

This measure, if adopted, would amend the Oregon Constitution to permit the creation of a fund to finance construction of multifamily housing to be rented to Oregon's low income elderly.

Low income elderly household means a household whose head is over the age of 62, residing in Oregon, who cannot obtain in the open market decent, safe and sanitary housing, including the cost of utilities and taxes, for 25% of the gross income of the household.

The rental units may be occupied by family members under age 62 if the head of the household is over 62.

The bonds authorized by passage of this measure will be general obligation bonds limited to an amount not to exceed at any one time one-half of one percent of the true cash value of taxable property in Oregon. The estimated maximum amount of the fund would be 221.2 million dollars.

The fund created by this measure will be known as the Elderly Housing Fund. It will be administered by the Housing Division of the Department of Commerce which will establish criteria for using the fund.

Construction of the multifamily housing units will be by private developers, corporations, individuals or governmental units. These builders will receive grants, loans or contracts from the fund to finance the construction. The completed projects will be owned by the building entity and rented to the low income elderly.

If Measure 3 is approved and the fund is created, the bonds will be repaid from contract or loan proceeds, bond reserves and other funds available for these purposes. While the housing program has been designed to be self-supporting, if the resources noted above are not adequate to retire the bonds, other revenues may be provided by the legislature or additional funds would be obtained from property taxes levied on all taxable property in the state.

The 1977 Legislative Assembly enacted Chapter 485, Oregon Laws 1977, to carry out the provisions of this proposed constitutional amendment. This law will not take effect unless the voters approve this ballot measure.

Chapter 485 authorizes the Housing Division to receive assistance, grants and gifts in the form of money, land, services or any other thing of value from the United States or any of its agencies or from other persons for any of the purposes contemplated by Measure 3 and/or Chapter 485.

Committee Members
Representative Curt Wolfer
Senator Blaine Whipple
Senator Fred Heard
Senator Gretchen Kafoury
Mr. Ron Wyden

Appointed By
Secretary of State
Secretary of State
President of the Senate
Speaker of the House
Members of committee

This Committee was appointed to provide an impartial explanation of the ballot measure pursuant to ORS 254.222.

MEASURE NO. 3

Argument in Favor

Thousands of Oregon senior citizens live in substandard or hazardous residences. This measure, if adopted, would provide authorization for general obligation bonds to finance needed multifamily housing for elderly households with low income.

Of the 176,000 elderly households in Oregon, 64 percent have incomes of less than \$5,000. More than 42,000 elderly households are living in substandard or hazardous units. More than 21,000 of these elderly households pay more than 25% of their income for rent. We can alleviate this situation with passage of Ballot Measure #3.

Upon passage of this ballot measure, bonds will be issued. The proceeds from the bonds will finance contracts and loans for the construction or rehabilitation of housing units for persons 62 years of age or older who cannot obtain decent, safe and sanitary housing for 25% of their gross income.

Over the full life of this bond measure, 15,000 rental units are expected to be built. It is planned that rents from these units will pay for the entire bond cost. This program should not cost us one penny in increased taxes.

Because it appears that less than half of the 1,650 rental units required annually for the elderly are being built, the need for this bond is obvious. If we are to provide decent housing for our low income elderly, we must pass this bond.

Passage also means positive, significant economic impact for Oregon's employment and financial communities.

For every 1,000 units built, 416 direct jobs in the construction and related industries will be generated. An additional 624 jobs will result indirectly through the rest of Oregon's increased economic activity.

Taxpayers and local and state governments will benefit. Each 1,000 units will increase local and state property and income tax receipts by \$500,000. Business receipts will increase by \$14,500,000. This will provide a larger base for property tax collections and income tax receipts. The result should be a reduction on the burden each of us faces for financing government.

Finally, because the elderly have proven to be the most stable and conscientious renters, management problems are expected to be modest. And the program is not expected to affect the state's credit rating. Our state government has never defaulted on a bond.

Moody's Investment Service, one of two nationally recognized bond rating firms, has indicated that the elderly housing general obligation bonds would probably command the same ratings as Oregon's veterans' housing bonds. That rating is AAA, and you cannot do any better.

We hope you will agree with your "Yes" vote that this is a "No Lose" program for Oregon. We will help our elderly who legitimately need our help. We will produce jobs and income.

To force senior citizens to live in substandard housing is an affront to the dignity and consciousness of all Oregonians. To not recognize the contributions our citizens have made to our quality of life and standard of living is unthinkable.

Join us with a "Yes" vote. It makes good sense . . . for all of us.

Joint Legislative Committee Members
Senator Dell Isham
Rep Mary McCauley Burrows
Representative Bob Marx

Appointed By
President of the Senate
Speaker of the House
Speaker of the House

This Committee was appointed to provide legislative argument in support of the ballot measure pursuant to ORS 255.465.

The printing of this argument does not constitute an indorsement by the State of Oregon, nor does the state warrant the accuracy or truth of any statement made in the argument.

MEASURE NO. 3

Argument in Opposition

THIS IS A NEW ARTICLE TO THE OREGON CONSTITUTION. A similar measure was DEFEATED in 34 out of 36 counties two years ago.

- Measure 3 allows the State to incur AN INITIAL DEBT of 221 MILLION DOLLARS to fund construction of multifamily rental units for low income elderly and others.
- This is a PERMANENT, 'OPEN-ENDED' FINANCIAL PACKAGE because, as the True Cash Value of the state GROWS, the debt allowed for HOUSING BONDS AUTOMATICALLY GROWS.

Ex: The same formula in 1976 (½ of 1% of TCV) set a debt limit of 180 million.

THE ARTICLE PROVIDES THE STATE WITH POWER TO PAY OFF THE BONDS BY A STATE-WIDE PROPERTY TAX AND/OR TAX MONIES FROM THE STATE GENERAL FUND IN CASE OF DEFAULT.

MEASURE 3 WILL FUND HB 3143 ALREADY PASSED BY THE LEGISLATURE. It sets up the Elderly Housing Fund and expands the authority of the State Housing Division to issue bonds, reinvest bond money and make administrative law for the Fund. It permits loans to builders, as well as OUTRIGHT GRANTS. Cities, Counties and out-of-state developers may also receive grants and loans. The bill lacks specific facts and figures. There is no definition of 'low-income'.

MEASURE 3 and HB 3143 ARE MISLEADING.

- Although designed and promoted for low-income elderly — those with a limited ability to pay — RENTAL OF THE UNITS IS NOT RESTRICTED TO ELDERLY OF LOW INCOME. These units may also be occupied by people of ALL AGES at market value with NO SPECIFIED UPPER INCOME RESTRICTIONS.
- Why should the taxpayer underwrite construction of multifamily housing units for everyone?

DO NOT BE CONFUSED BY A COMPARISON OF MEASURE 3 WITH THE VETERAN'S HOME LOAN PROGRAM.

- Measure 3 permits loans to build MULTIFAMILY RENTAL UNITS.
- The Veteran's program is for PRIVATE INDIVIDUAL HOME LOANS.

VOTERS SHOULD REMEMBER —

- Oregon already has 6 State and 3 Federal programs exclusively concerned with low income housing and housing for the elderly.
 - Public housing enjoys preferential property tax treatment.
 - Oregon had the SIXTH HIGHEST PER CAPITA STATE DEBT IN THE NATION in 1973 — \$488. per person. In 1977 THE DEBT HAD MORE THAN DOUBLED — \$1037 per person. (U.S. Dept. of Commerce; State Treasurer's Office)
- GOVERNMENT'S APPETITE FOR THE TAXPAYER'S DOLLAR IS UNLIMITED! VOTE 'NO' ON MORE STATE DEBT. VOTE 'NO' ON MEASURE 3.

Submitted by: Diana Evans
Women's Legislative Council
P.O. Box 19353
Portland, OR 97219

This space was purchased in accordance with ORS 255.415.

The printing of this argument does not constitute an indorsement by the State of Oregon, nor does the state warrant the accuracy or truth of any statement made in the argument.

MEASURE NO. 4

Domestic Water Fund Created

Referred to the Electorate of Oregon by the 1977 Legislature, to be voted on at the Primary Election, May 23, 1978.

Be It Resolved by the Legislative Assembly of the State of Oregon:

Paragraph 1. The Constitution of the State of Oregon is amended by creating a new Article to be known as Article XI-I and to read:

ARTICLE XI-I

SECTION 1. Notwithstanding the limits contained in sections 7 and 8, Article XI of this Constitution, the credit of the State of Oregon may be loaned and indebtedness incurred in an amount not to exceed, at any one time, one-half of one percent of the true cash value of all taxable property in the state for the purpose of creating a fund to be known as the Domestic Water Fund. Such a fund shall be used to provide funds to be advanced for the acquisition, by purchase, loan or otherwise, of bonds, notes or other obligations of any governmental unit in the State of Oregon authorized to provide piped water for human consumption to the public, which are issued or made for the planning, acquisition, construction, installation, alteration or improvement of facilities, including laboratory facilities, property or rights for public water systems, as defined by law, in this state.

SECTION 2. Bonds of the State of Oregon containing a direct promise on behalf of the state to pay the face value thereof, with the interest therein provided for, may be issued to an amount authorized by section 1 of this Article for the purpose of creating such fund. The bonds shall be a direct obligation of the state and shall be in such form and shall run for such periods of time and bear such rates of interest as provided by statute.

SECTION 3. Notwithstanding the limitation contained in section 10, Article XI of this Constitution, any governmental unit in the State of Oregon authorized to provide piped water for human consumption to the public, may receive funds referred to in section 1 of this Article through disposition to the state, by sale, loan or otherwise, of bonds, notes or other obligations issued or made for the purpose set forth in section 1 of this Article.

SECTION 4. Refunding bonds may be issued and sold to refund any bonds issued under authority of sections 1 and 2 of this Article. There may be issued and outstanding at any time bonds aggregating the amount authorized by section 1 of this Article but at no time shall the total of all bonds outstanding, including refunding bonds, exceed the amount so authorized.

SECTION 5. Ad valorem taxes shall be levied annually upon all the taxable property in the State of Oregon in sufficient amount to provide for the payment of principal and interest of the bonds issued pursuant to this Article. The Legislative Assembly may provide other revenues to supplement or replace, in whole or in part, such tax levies.

SECTION 6. The Legislative Assembly shall enact legislation to carry out the provisions of this Article. This Article supersedes any conflicting constitutional provisions

Measures

STATE OF
OREGON

and shall supersede any conflicting provision of a county or city charter or act of incorporation.

Paragraph 2. The amendment proposed by this resolution shall be submitted to the people for their approval or rejection at a special election held throughout the state on the same date as the next regular state-wide primary election.

BALLOT TITLE

4 DOMESTIC WATER FUND CREATED
—Purpose: Amends state constitution to permit bonded indebtedness up to one-half percent true cash value of property in the state. Funds raised from such bonds to be used by state to acquire local government obligations issued to pay for public water systems. Bonds will be repaid by local governments using the Fund, or by replacement revenue provided by the Legislature. Bonds guaranteed by statewide ad valorem tax in case of default. Enabling legislation required.

"ESTIMATE OF FINANCIAL EFFECTS:
Based on an estimate of Oregon's 1978 taxable property this constitutional amendment would establish a maximum bonding limitation of \$221.2 million to provide for the Domestic Water Fund."

YES

NO

MEASURE NO. 4

Explanation

This measure, if adopted, would amend the Oregon Constitution to permit creation of a fund to finance projects to provide piped water for human consumption to the public. The fund would be known as the Domestic Water Fund. To create the fund, the measure would authorize the credit of the State of Oregon to be loaned and bonded indebtedness to be incurred in an amount not more than one-half of one percent of the true cash value of all taxable property in the state. The bond proceeds would be used to acquire the bonds, notes or other obligations of state governmental units sponsoring the projects.

Principal and interest of the bonds would be repaid by an ad valorem tax levied on all taxable property in the state, or by supplementary or replacement revenue provided by the legislature.

The legislature must enact legislation to carry out the provisions of the constitutional amendment. In anticipation of and contingent upon, voter approval of the constitutional amendment, the 1977 legislature enacted such legislation (Senate Bill 80; chapter 406, Oregon Laws 1977).

Committee Members

Representative Cecil Johnson
Representative D. E. Jones
Senator Jack Ripper
Representative Max Rijken
Senator E. D. Potts

Appointed By

Secretary of State
Secretary of State
President of the Senate
Speaker of the House
Members of Committee

This Committee was appointed to provide an impartial explanation of the ballot measure pursuant to ORS 254.222.

MEASURE NO. 4

Argument in Favor

This is a measure to provide badly needed funding for the construction and improvement of Oregon public water supply systems (piped water for human consumption). Testimony before the Special House Committee on Water Resource Problems during the 1977 Legislative Session by a representative of the Oregon Department of Human Resources indicated that approximately \$110 million in capital improvements to Oregon public water supply systems will be needed to comply with standards promulgated pursuant to the federal Safe Drinking Water Act of 1974.

Under the provisions of the legislation that implements this measure, governmental units file applications for funding of water system projects. The Health Division Administrator approves an application only after examination of the construction plans and an analysis resulting in favorable judgment regarding the practical and economic feasibility of the project.

If the application is approved, moneys generated by the sale of bonds authorized by this measure would be used to purchase the bonds, notes or obligations of the governmental unit making application for funds.

Among the sources of revenue for repayment of the bonds issued pursuant to this measure are payments of principal and interest on the local government obligations, moneys appropriated by the Legislative Assembly and moneys obtained from refunding bonds. As a safeguard to the credit of the state, any moneys due a governmental unit that might default on payment of its obligation may be withheld by the state and applied to the indebtedness. The general taxing power of the state would only be used to retire the bonds if the sources mentioned above are inadequate.

Ballot Measure 4 provides the only practical means of generating the funds necessary to make the capital improvements to public water systems to insure a safe and healthful supply of water for the citizens of this state.

Committee Members

Senator Richard Groener
Representative Mike Ragsdale
Representative Bob Vian

Appointed By

President of the Senate
Speaker of the House
Speaker of the House

This Committee was appointed to provide legislative argument in support of the ballot measure pursuant to ORS 255.465.

The printing of this argument does not constitute an indorsement by the State of Oregon, nor does the state warrant the accuracy or truth of any statement made in the argument.

MEASURE NO. 4

Argument in Opposition

The Domestic Water Development Fund should not be created.

This measure would put another obligation on the value of taxable property in the state.

A state-wide property tax, or other money appropriated by the legislature, would be used to repay the principal and interest of these bonds.

We believe it's time government learned that the income and assets earned by Oregonians are not a grab bag for more government free spending.

Our state's taxable property is already securing everything from port development to veteran's housing. The citizens of Oregon have already constitutionally authorized billions of dollars worth of obligations.

While we haven't had a state-wide property tax to bail out a bonding program yet, that possibility looms larger every time we put more bonds on the books.

We don't need additional obligations. Rather, we need to recognize that limitations exist to the solvency of Oregon's property.

It's time to say "NO!" to potential New York City style financing programs.

There are other reasons that make a "NO" vote a good vote.

We should not hold the entire state liable for the debts of any particular municipality. If a local government can make a case for bonding its water development and obtain its citizens' authorization, then those citizens should secure the bond with their property . . . not the entire state's.

We should not move to penalize far-sighted, efficient local governments. Local governments meeting water quality and quantity standards will probably not participate, yet their citizens may foot the bill for communities who default.

It is unreasonable to provide such a "bailout" for bad management and fiscal irresponsibility.

There is potential for duplication between this water development measure and the Water Development Bonding Authority authorized on November 7, 1977.

Under the November amendment, secondary uses include city and county water development projects. If those uses are implemented, duplication of funding, administration and expense could result.

We don't need more confusion and overlap in government. We need less!

From the financial standpoint to the promotion of government efficiency, this ballot measure has earned your "NO" vote.

It is time for the people of Oregon to say "NO" to government's promotion of debt and inefficiency.

Vote "NO" on #4.

Submitted by: Property Tax Payers
Protection Committee
Cecil Johnson, Treasurer
3515 Upper River Road
Grants Pass, OR 97526

This space was purchased in accordance with ORS 255.415.

The printing of this argument does not constitute an indorsement by the State of Oregon, nor does the state warrant the accuracy or truth of any statement made in the argument.

Measures

STATE OF
OREGON

MEASURE NO. 5

Highway Repair Priority, Gas Tax Increase

Referred to the Electorate of Oregon by the 1977 Legislature, to be voted on at the Primary Election, May 23, 1978.

Be It Enacted by the People of the State of Oregon:

Section 1. ORS 319.020 is amended to read:

319.020. (1) Subject to subsections (2) to (4) of this section, in addition to the taxes otherwise provided for by law, every dealer and subdealer engaging in his own name, or in the name of others, or in the name of his representatives or agents in this state, in the sale, use or distribution of motor vehicle fuel or aircraft fuel or withdrawal of motor vehicle fuel or aircraft fuel for sale, use, or distribution within areas in this state within which the state lacks the power to tax the sale, use, or distribution of motor vehicle fuel or aircraft fuel, shall:

(a) Not later than the 25th day of each calendar month, render a statement to the division of all motor vehicle fuel or aircraft fuel sold, used, distributed or so withdrawn by him in the State of Oregon as well as all such fuel sold, used or distributed in this state by a purchaser thereof upon which sale, use or distribution the dealer has assumed liability for the applicable license tax during the preceding calendar month.

(b) Pay a license tax computed on the basis of [seven] nine cents per gallon of such motor vehicle fuel or aircraft fuel so sold, used, distributed or withdrawn as shown by such statement in the manner and within the time provided in ORS 319.010 to 319.430.

(2) When aircraft fuel is sold and delivered by a dealer or subdealer to a person holding a valid and unrevoked license as an aircraft fuel retailer or is delivered by the dealer or subdealer into the fuel tanks of aircraft the license tax shall be computed on the basis of [two] three cents per gallon of fuel so sold and delivered, except that when aircraft fuel is delivered by a dealer or subdealer into the fuel tanks of aircraft operated by turbine engines (turbo-prop or jet), or when it is delivered into storage facilities operated by a licensed aircraft fuel retailer and used exclusively for fueling aircraft operated by turbine engines (turbo-prop or jet), the tax rate shall be one-half of one cent per gallon.

(3) In lieu of claiming refund of the tax paid on motor vehicle fuel consumed by such dealer or subdealer in non-highway use as provided in ORS 319.280, 319.290 and 319.320, or of any prior erroneous payment of license tax made to the state by such dealer or subdealer, the dealer or subdealer may show such motor vehicle fuel as a credit or deduction on the monthly statement and payment of tax.

(4) The license tax computed on the basis of the sale, use, distribution or withdrawal of motor vehicle or aircraft fuel shall not be imposed wherever such tax is prohibited by the Constitution or laws of the United States with respect to such tax.

Section 2. ORS 319.530 is amended to read:

319.530. To compensate this state partially for the use of its highways, an excise tax hereby is imposed at the rate of [seven] nine cents per gallon on the use of fuel in a motor vehicle.

SECTION 3. ORS 366.513 is repealed and section 4 of this Act is enacted in lieu thereof.

SECTION 4. (1) All highway user revenues that are available for expenditure by the Department of Transportation for construction and maintenance shall be expended by the department for highway reconstruction, rehabilitation, modernization and maintenance before they may be used for new highway construction. The particular uses to which the revenues shall be applied shall be determined according to the Six Year Highway Improvement Plan of the Oregon Transportation Commission.

(2) As used in subsection (1) of this section:

(a) "Highway user revenues" means revenues collected under ORS 319.020, 319.530, 483.994 to 483.998, 767.820, 767.825 and registration fees collected under ORS chapter 481 for motor vehicles, except campers, mobile homes, motor homes, travel trailers and snowmobiles.

(b) "New highway construction" does not include the completion of the U. S. Interstate Highway 205 connecting Portland, Oregon and Vancouver, Washington.

NOTE: Section 5 was deleted by amendment. Subsequent sections were not renumbered.

Section 6. If House Bill 2140 becomes law and House Bill 3261 does not become law, on the effective date of chapter _____, Oregon Laws 1977 (Enrolled House Bill 2140), ORS 767.820, as amended by section 1, chapter _____, Oregon Laws 1977 (Enrolled House Bill 3262), is further amended to read:

767.820.

MILEAGE TAX RATE TABLE "A"

Declared Combined Weight Groups (Pounds)	Fee Rates Per Mile (Mills)
0 to 6,000	1.5
6,001 to 8,000	2.5
8,001 to 10,000	3.5
10,001 to 12,000	4.5
12,001 to 14,000	5.5
14,001 to 16,000	6.5
16,001 to 18,000	8.0
18,001 to 20,000	9.0
20,001 to 22,000	10.5
22,001 to 24,000	11.5
24,001 to 26,000	13.0
26,001 to 28,000	14.0
28,001 to 30,000	15.0
30,001 to 32,000	16.5
32,001 to 34,000	17.5
34,001 to 36,000	18.5
36,001 to 38,000	20.0
38,001 to 40,000	21.5
40,001 to 42,000	22.5
42,001 to 44,000	24.0
44,001 to 46,000	25.5
46,001 to 48,000	26.5
48,001 to 50,000	28.0
50,001 to 52,000	29.0
52,001 to 54,000	30.5
54,001 to 56,000	31.5

Measures

STATE OF
OREGON

56,001 to 58,000	32.5
58,001 to 60,000	34.0
60,001 to 62,000	35.0
62,001 to 64,000	36.0
64,001 to 66,000	36.5
66,001 to 68,000	37.5
68,001 to 70,000	38.0
70,001 to 72,000	38.5
72,001 to 74,000	39.0
74,001 to 76,000	39.5
76,001 to 78,000	40.0
78,001 and over	Add 0.5 mill per ton or fraction of ton

MILEAGE TAX RATE TABLE "B"

Declared Combined Weight Groups (Pounds)	Fee Rates Per Mile (Mills)
0 to 6,000	6.0
6,001 to 8,000	[8.0] 9.0
8,001 to 10,000	[9.5] 10.5
10,001 to 12,000	[11.5] 13.0
12,001 to 14,000	[13.5] 15.0
14,001 to 16,000	[15.5] 17.5
16,001 to 18,000	[17.5] 20.0
18,001 to 20,000	[19.5] 22.0
20,001 to 22,000	[21.0] 24.0
22,001 to 24,000	[23.5] 27.0
24,001 to 26,000	[25.0] 28.0
26,001 to 28,000	[26.5] 30.0
28,001 to 30,000	[28.5] 32.0
30,001 to 32,000	[30.5] 35.0
32,001 to 34,000	[32.5] 36.5
34,001 to 36,000	[34.0] 38.0
36,001 to 38,000	[35.5] 40.0
38,001 to 40,000	[37.5] 42.0
40,001 to 42,000	[39.0] 44.0
42,001 to 44,000	[40.5] 45.0
44,001 to 46,000	[42.5] 47.5
46,001 to 48,000	[44.5] 50.0
48,001 to 50,000	[46.0] 52.0
50,001 to 52,000	[48.0] 54.0
52,001 to 54,000	[50.0] 56.5
54,001 to 56,000	[52.0] 58.0
56,001 to 58,000	[53.5] 60.0
58,001 to 60,000	[54.5] 61.5
60,001 to 62,000	[55.5] 62.5
62,001 to 64,000	[57.0] 64.0
64,001 to 66,000	[58.0] 65.0
66,001 to 68,000	[59.0] 66.5
68,001 to 70,000	[60.0] 67.5
70,001 to 72,000	[61.5] 69.0
72,001 to 74,000	[62.0] 69.5
74,001 to 76,000	[63.0] 70.0
76,001 to 78,000	[64.0] 72.0
78,001 and over	Add [1.0 mill] 1.5 mills per ton or fraction of ton

FLAT FEE TABLE "C"

Declared Combined Weight Groups (Pounds)	Flat Fee
0 to 6,000	\$ 35
6,001 to 8,000	50
8,001 to 10,000	65
10,001 to 12,000	75
12,001 to 14,000	90
14,001 to 16,000	115
16,001 to 18,000	140

FLAT FEE TABLE "D"

Declared Combined Weight Groups (Pounds)	Flat Fee
0 to 6,000	[140] 155
6,001 to 8,000	[165] 190
8,001 to 10,000	[195] 220
10,001 to 12,000	[230] 255
12,001 to 14,000	[255] 290
14,001 to 16,000	[285] 320
16,001 to 18,000	[325] 365

Section 7. If House Bill 2140 becomes law and House Bill 3261 becomes law, on the effective date of chapter _____, Oregon Laws 1977 (Enrolled House Bill 2140), ORS 767.820, as amended by section 3, chapter _____, Oregon Laws 1977 (Enrolled House Bill 3261), is further amended to read: 767.820.

MILEAGE TAX RATE TABLE "A"

Declared Combined Weight Groups (Pounds)	Fee Rates Per Mile (Mills)
0 to 6,000	[2.0] 1.5
6,001 to 8,000	3.0
8,001 to 10,000	4.0
10,001 to 12,000	[5.5] 5.0
12,001 to 14,000	[6.5] 6.0
14,001 to 16,000	[7.5] 7.0
16,001 to 18,000	[9.5] 8.5
18,001 to 20,000	[11.0] 10.5
20,001 to 22,000	[12.5] 11.5
22,001 to 24,000	[14.0] 13.0
24,001 to 26,000	[15.5] 14.5
26,001 to 28,000	[16.5] 15.5
28,001 to 30,000	[18.0] 16.5
30,001 to 32,000	[19.5] 18.0
32,001 to 34,000	[20.5] 19.0
34,001 to 36,000	[22.0] 20.5
36,001 to 38,000	[23.5] 22.0
38,001 to 40,000	[25.5] 23.5
40,001 to 42,000	[27.0] 25.0
42,001 to 44,000	[28.5] 26.5
44,001 to 46,000	[30.0] 28.0
46,001 to 48,000	[31.5] 29.5
48,001 to 50,000	[33.0] 31.0
50,001 to 52,000	[34.5] 32.0
52,001 to 54,000	[36.0] 33.5

Measures

STATE OF
OREGON

54,001 to 56,000	[37.0]	34.5
56,001 to 58,000	[38.5]	36.0
58,001 to 60,000	[40.0]	37.5
60,001 to 62,000	[41.5]	38.5
62,001 to 64,000	[42.5]	39.5
64,001 to 66,000	[43.5]	40.5
66,001 to 68,000	[44.5]	41.5
68,001 to 70,000	[45.0]	42.0
70,001 to 72,000	[45.5]	42.5
72,001 to 74,000	[46.0]	43.0
74,001 to 76,000	[46.5]	43.5
76,001 to 78,000	47.0	
78,001 and over	Add 0.5	
	mill per	
	ton or	
	fraction	
	of ton	

MILEAGE TAX RATE TABLE "B"

Declared Combined Weight Groups (Pounds)	Fee Rates Per Mile (Mills)	
0 to 6,000	[7.0]	7.5
6,001 to 8,000	[8.5]	9.5
8,001 to 10,000	[10.5]	11.5
10,001 to 12,000	[13.0]	14.0
12,001 to 14,000	[15.0]	16.5
14,001 to 16,000	[17.0]	19.0
16,001 to 18,000	[19.0]	21.0
18,001 to 20,000	[21.5]	23.5
20,001 to 22,000	[23.5]	26.0
22,001 to 24,000	[26.0]	28.5
24,001 to 26,000	[28.0]	30.5
26,001 to 28,000	[30.0]	32.5
28,001 to 30,000	[32.0]	34.5
30,001 to 32,000	[34.0]	37.0
32,001 to 34,000	[36.0]	39.0
34,001 to 36,000	[38.0]	41.0
36,001 to 38,000	[39.5]	43.0
38,001 to 40,000	[41.5]	45.0
40,001 to 42,000	[43.5]	47.5
42,001 to 44,000	[45.5]	49.5
44,001 to 46,000	[47.5]	51.5
46,001 to 48,000	[49.5]	54.0
48,001 to 50,000	[51.5]	56.0
50,001 to 52,000	[53.5]	58.5
52,001 to 54,000	[55.5]	61.0
54,001 to 56,000	[57.5]	63.0
56,001 to 58,000	[59.5]	64.5
58,001 to 60,000	[61.0]	66.0
60,001 to 62,000	[62.0]	67.5
62,001 to 64,000	[63.0]	69.0
64,001 to 66,000	[64.5]	70.0
66,001 to 68,000	[65.5]	71.5
68,001 to 70,000	[67.0]	73.0
70,001 to 72,000	[68.0]	74.0
72,001 to 74,000	[69.0]	75.0
74,001 to 76,000	[70.0]	76.5
76,001 to 78,000	[71.5]	78.0
78,001 and over	Add [1.0 mill]	
	1.5 mills	
	per ton	
	or fraction	
	of ton	

FLAT FEE TABLE "C"

Declared Combined Weight Groups (Pounds)		Flat Fee
0 to 6,000		\$ 40
6,001 to 8,000	[60]	55
8,001 to 10,000	[75]	70
10,001 to 12,000	[90]	85
12,001 to 14,000	[105]	100
14,001 to 16,000	[135]	125
16,001 to 18,000	[165]	155

FLAT FEE TABLE "D"

Declared Combined Weight Groups (Pounds)		Flat Fee
0 to 6,000	[155]	170
6,001 to 8,000	[185]	200
8,001 to 10,000	[215]	235
10,001 to 12,000	[255]	275
12,001 to 14,000	[285]	310
14,001 to 16,000	[315]	345
16,001 to 18,000	[360]	390

Section 8. If House Bill 2140 becomes law and House Bill 3261 does not become law, on the effective date of chapter _____, Oregon Laws 1977 (Enrolled House Bill 2140), ORS 767.825, as amended by section 2, chapter _____, Oregon Laws 1977 (Enrolled House Bill 3262), and section 1, chapter _____, Oregon Laws 1977 (Enrolled House Bill 2818), is further amended to read:

767.825. (1) In lieu of the fees prescribed in ORS 767.815, carriers may pay an annual fee on each motor vehicle operated by them the combined weight of which does not exceed 18,000 pounds. The fees may be paid on a quarterly basis on or before the first day of each quarter. Quarterly periods shall commence January 1, April 1, July 1 and October 1. For operations commencing after the beginning of a quarter one-third the amount of the quarterly payment shall be paid for each month or partial month remaining in the quarter. The fees shall be determined by finding the fee rate applicable to the appropriate combined weight group appearing in flat fee tables "C" and "D."

(2) A carrier may be relieved from payment of the fee provided in subsection (1) of this section for any quarter on a motor vehicle which is not operated, if the identification plate or marker for the motor vehicle is surrendered to the commissioner on or before the fifth day of the quarter for which relief is sought.

(3) In lieu of other fees provided in ORS 767.815, carriers engaged in operating motor vehicles in the transportation of logs, poles or piling, [or in the operation of motor vehicles equipped with dump bodies and used in the transportation of sand, gravel, rock, dirt, debris, cinders, asphaltic concrete mix, metallic ores and concentrates or raw nonmetallic products, whether crushed or otherwise, when moving from mines, pits or quarries] may pay annual fees for such operation computed as follows:

(a) Ninety-nine cents for each 100 pounds of declared combined weight on motor vehicles using as a propulsion fuel

Measures

STATE OF
OREGON

gasoline on which has been paid to the State of Oregon the gasoline tax provided by law.

(b) [Two] Three dollars and [eighty] fourteen cents for each 100 pounds of declared combined weight on those motor vehicles using as a propulsion fuel any fuel other than gasoline on which has been paid to the State of Oregon the gasoline tax provided by law.

(c) Any carrier electing to pay fees under this method may, as to vehicles otherwise exempt from taxation, elect to be taxed on the mileage basis for movements of such empty vehicles over public highways whenever operations are for the purpose of repair, maintenance, servicing or moving from one exempt highway operation to another.

(4) The annual fees provided in subsection (3) of this section may be paid on a monthly basis. Any carrier electing to pay fees under this method may not change his election during the same calendar year in which the election is made, but may be relieved from the payment due for any month on a motor vehicle which is not operated. A carrier electing to pay fees under this method shall report and pay these fees on or before the 10th of each month for the preceding month's operations. A monthly report shall be made on all vehicles on the annual fee basis including any vehicle not operated for the month.

(5) (a) In lieu of the fees provided in ORS 767.805 to 767.815, motor vehicles with a combined weight of less than 46,000 pounds and that are being operated under an apportioned farm license as defined in subsection (2) of ORS 481.225 may pay annual fees for such operation computed as follows:

(A) Ninety-nine cents for each 100 pounds of declared combined weight on motor vehicles using as a propulsion fuel gasoline on which has been paid to the State of Oregon the gasoline tax provided by law.

(B) One dollar and sixty-five cents for each 100 pounds of declared combined weight on those vehicles using as a propulsion fuel any fuel other than gasoline on which has been paid to the State of Oregon the gasoline tax provided by law.

(b) The annual fees provided in this subsection shall be paid in advance but may be paid on a monthly basis on or before the first day of the month. A carrier may be relieved from the fees due for any month during which the motor vehicle is not operated for hire if a statement to that effect is filed with the commissioner on or before the fifth day of the first month for which relief is sought.

(6) In lieu of other fees provided in ORS 767.815, carriers engaged in the operation of motor vehicles equipped with dump bodies and used in the transportation of sand, gravel, rock, dirt, debris, cinders, asphaltic concrete mix, metallic ores and concentrates or raw nonmetallic products, whether crushed or otherwise, moving from mines, pits or quarries may pay annual fees for such operation computed as follows:

(a) Ninety-nine cents for each 100 pounds of declared combined weight on motor vehicles using as a propulsion fuel gasoline on which has been paid to the State of Oregon the gasoline tax provided by law.

(b) One dollar and eighty-eight cents for each 100 pounds of declared combined weight on those motor vehicles using as a propulsion fuel any fuel other than gasoline on which has been paid to the State of Oregon the gasoline tax provided by law.

(c) Any carrier electing to pay fees under this method may, as to vehicles otherwise exempt for taxation, elect to be taxed on the mileage basis for movements of such empty vehicles over public highways whenever operations are for the purpose of repair, maintenance, servicing or moving from one exempt highway operation to another.

Section 9. If House Bill 2140 becomes law and House Bill 3261 becomes law, on the effective date of chapter _____, Oregon Laws 1977 (Enrolled House Bill 2140), ORS 767.825, as amended by section 4, chapter _____, Oregon Laws 1977 (Enrolled House Bill 3261), and section 1, chapter _____, Oregon Laws 1977 (Enrolled House Bill 2818), is further amended to read:

767.825. (1) In lieu of the fees prescribed in ORS 767.815, carriers may pay an annual fee on each motor vehicle operated by them the combined weight of which does not exceed 18,000 pounds. The fees may be paid on a quarterly basis on or before the first day of each quarter. Quarterly periods shall commence January 1, April 1, July 1 and October 1. For operations commencing after the beginning of a quarter one-third the amount of the quarterly payment shall be paid for each month or partial month remaining in the quarter. The fees shall be determined by finding the fee rate applicable to the appropriate combined weight group appearing in flat fee tables "C" and "D."

(2) A carrier may be relieved from payment of the fee provided in subsection (1) of this section for any quarter on a motor vehicle which is not operated, if the identification plate or marker for the motor vehicle is surrendered to the commissioner on or before the fifth day of the quarter for which relief is sought.

(3) In lieu of other fees provided in ORS 767.815, carriers engaged in operating motor vehicles in the transportation of logs, poles or piling, may pay annual fees for such operation computed as follows:

(a) One dollar and [seventeen] nine cents for each 100 pounds of declared combined weight on motor vehicles using as a propulsion fuel gasoline on which has been paid to the State of Oregon the gasoline tax provided by law.

(b) Three dollars and [nine] seventy-three cents for each 100 pounds of declared combined weight on those motor vehicles using as a propulsion fuel any fuel other than gasoline on which has been paid to the State of Oregon the gasoline tax provided by law.

(c) Any carrier electing to pay fees under this method may, as to vehicles otherwise exempt from taxation, elect to be taxed on the mileage basis for movements of such empty vehicles over public highways whenever operations are for the purpose of repair, maintenance, servicing or moving from one exempt highway operation to another.

(4) The annual fees provided in subsection (3) of this section may be paid on a monthly basis. Any carrier electing to pay fees under this method may not change his election during the same calendar year in which the election is made, but may be relieved from the payment due for any month on a motor vehicle which is not operated. A carrier electing to pay fees under this method shall report and pay these fees on or before the 10th of each month for the preceding month's operations. A monthly report shall be made on all vehicles on the annual fee basis including any vehicle not operated for the month.

Measures

STATE OF
OREGON

(5) (a) In lieu of the fees provided in ORS 767.805 to 767.815, motor vehicles with a combined weight of less than 46,000 pounds and that are being operated under an apportioned farm license as defined in subsection (2) of ORS 481.225 may pay annual fees for such operation computed as follows:

(A) Ninety-nine cents for each 100 pounds of declared combined weight on motor vehicles using as a propulsion fuel gasoline on which has been paid to the State of Oregon the gasoline tax provided by law.

(B) One dollar and sixty-five cents for each 100 pounds of declared combined weight on those vehicles using as a propulsion fuel any fuel other than gasoline on which has been paid to the State of Oregon the gasoline tax provided by law.

(b) The annual fees provided in this subsection shall be paid in advance but may be paid on a monthly basis on or before the first day of the month. A carrier may be relieved from the fees due for any month during which the motor vehicle is not operated for hire if a statement to that effect is filed with the commissioner on or before the fifth day of the first month for which relief is sought.

[5] (6)(a) In lieu of other fees provided in ORS 767.815, carriers engaged in the operation of motor vehicles equipped with dump bodies and used in the transportation of sand, gravel, rock, dirt, debris, cinders, asphaltic concrete mix, metallic ores and concentrates or raw nonmetallic products, whether crushed or otherwise, when moving from mines, pits or quarries may pay annual fees for such operation computed as follows:

(A) One dollar and [ten] five cents for each 100 pounds of declared combined weight on motor vehicles using as a propulsion fuel gasoline on which has been paid to the State of Oregon the gasoline tax provided by law.

(B) Two dollars and [fifty-one] seventy-three cents for each 100 pounds of declared combined weight on those motor vehicles using as a propulsion fuel any fuel other than gasoline on which has been paid to the State of Oregon the gasoline tax provided by law.

(b) Any carrier electing to pay fees under this method may, as to vehicles otherwise exempt from taxation, elect to be taxed on the mileage basis for movements of such empty vehicles over public highways whenever operations are for the purpose of repair, maintenance, servicing or moving from one exempt highway operation to another.

SECTION 10. This Act shall be submitted to the people for their approval or rejection at a special election to be held throughout this state on the same date as the state-wide primary election in 1978.

BALLOT TITLE

5 HIGHWAY REPAIR PRIORITY, GAS TAX INCREASE—Purpose: Requires highway user revenues available for highway construction and maintenance to be used first for maintenance, reconstruction, rehabilitation and modernization under Six Year Highway Improvement Plan before any new highway construction, except I-205 completion. Limits amount of revenues usable for parks, footpaths, bicycle trails, state police. Increases state motor vehicle fuel tax from 7¢ to 9¢ per gallon. Diesel log truck alternative fees increased. Increases weight mile and flat fee taxes for some commercial vehicles.

YES

NO

"ESTIMATE OF FINANCIAL EFFECT: Passage of this measure will result in additional fuel tax revenues to the state of an estimated \$25,370,000 and \$6,000,000 of weight/mile tax on trucks and other commercial vehicles annually during the first fiscal year, 1979."

MEASURE NO. 5

Explanation

This measure has four significant features:

1. It **RESTRICTS** the amount of highway user tax revenues that could be used for state parks and state police and **PROHIBITS** the expenditure of these revenues by the Department of Transportation for bicycle trails and foot-paths.

2. It increases the State tax on motor vehicle fuel by 2¢ per gallon.

3. It increases the weight-mile and flat fee taxes paid by owners of commercial vehicles for the use of the highways.

4. Except for completion of I-205, it requires all money available for State highway purposes be used for maintenance, rehabilitation and modernization of existing highways before they may be used for new highway construction.

If the measure is adopted by the people, no more than 8% of all highway user revenues could be spent for state police purposes, and no more than 1% could be spent for state parks. Only parks that serve as a convenience to highway users would be eligible for financing from these revenues. Any additional revenue required for police and parks would be taken from the State's General Fund.

Except for funds already collected, dedicated highway funds could no longer be spent for bicycle trails and foot-paths. However, it is anticipated that compensating expenditures from the State's General Fund will substantially increase the amount of money available for these purposes.

The proposed increase in taxes that would be paid by the owners of commercial vehicles is calculated to be equal to the increase that would be paid by the purchasers of motor vehicle fuel.

Committee Members

Senator John Powell
Representative Wally Priestley
Senator Walt Brown
Representative Earl Blumenauer
Representative Al Riebel

Appointed By

Secretary of State
Secretary of State
President of the Senate
Speaker of the House
Members of Committee

This Committee was appointed to provide an impartial explanation of the ballot measure pursuant to ORS 254.222.

MEASURE NO. 5

Argument in Favor

Oregon's roads and highways are wearing out faster than we can repair them. Ballot Measure Five is an attempt to head off this problem by raising enough money to make repairs now before the costs will be so great that Oregon may never catch up.

Ballot Measure Five proposes a two cent state increase in the gas tax and a corresponding increase in the weight-mile truck tax to raise \$65,000,000 of new revenue for the highway fund. More important, it reorders the priorities of the Oregon Transportation Commission, saying that money raised by these taxes must be applied for preserving and maintaining our existing roads rather than building new ones.

The state highway system is comprised of more than 7,500 miles of roadway and over 2,600 bridges. These highways are vital life lines for the economic and social activities of all Oregonians as well as representing an investment of millions of dollars.

Every mile of pavement and bridge is subject to the constant assault of weather and traffic. The deterioration is constant and costly. Though preventive maintenance would extend the useful life of our system, rapidly accelerating costs have restricted the availability of funds to accomplish this.

Passage of the state gas tax and truck tax would provide money to make repairs now rather than having to face the substantial costs of rebuilding highways in the future if the repairs are not made.

Oregon was the first state to levy a gas tax. Between 1919 and 1973, increase sales of gas and a moderate increase in the tax rate per gallon generated enough money to meet most state highway needs. However, the oil embargo in 1973 reversed that trend. For two years gas tax revenues declined and though they are now increasing, they haven't kept pace with rapidly escalating construction and maintenance costs.

Remember, the 1977 legislature referred this proposed state gas tax and truck tax increase to you because we need more money to take care of our roads and highways that are wearing out and, if you vote yes you will be telling the Department of Transportation that they must spend this money on highway maintenance, rehabilitation and modernization . . . not on new construction.

Joint Legislative Committee Appointed By Members

Senator Bill McCoy	President of the Senate
Representative Ted Achilles	Speaker of the House
Representative Bill Grannell	Speaker of the House

This Committee was appointed to provide legislative argument in support of the ballot measure pursuant to ORS 255.465.

The printing of this argument does not constitute an indorsement by the State of Oregon, nor does the state warrant the accuracy or truth of any statement made in the argument.

Measures

STATE OF
OREGON

MEASURE NO. 5

Argument in Favor

Every Oregonian who drives or rides on our Oregon state roads and highways should face a grim fact:

Our state highway system is deteriorating faster than we can keep it properly repaired, maintained, and modernized with the money available for the job.

The situation is serious. Faced by inflation and skyrocketing costs, the condition can become critical within one brief season.

Last winter's rains, snow, ice, floods, slides added devastating, expensive damage to our roads. No longer is it a matter of filling an occasional chuckhole, cleaning up a minor slide, or resurfacing a few miles here and there. We've had major repair jobs. Deterioration is creeping across the whole system. If we don't repair, maintain, and modernize now, we'll eventually face rebuilding — at costs that may be prohibitive for taxpayers to bear.

Obviously we immediately need money specifically earmarked for repair and maintenance.

EARMARKED PROTECTION

The proposed 2¢ increase does precisely that. Ballot Measure #5 requires all available highway user revenues to be FIRST used for maintenance, reconstruction, rehabilitation and modernization under the Six Year Highway Improvement Plan. (Note: FIRST.)

This means that the additional 2¢ tax money will go FIRST for repair and maintenance — NOT to extraneous bureaucratic projects. FIRST to keep our state roads and highways open, safe, and in good condition for families, school busses, bread-winners, and commercial vehicles. FIRST to maintaining our highway system that is so essential to our Oregon way of life.

If we fail our roads now — they'll fail us later. It's only good sense to take care of them. "An ounce of prevention is worth a pound of cure."

AND REMEMBER

Trucks, busses, commercial vehicles also pay their fair share in this measure through additional taxes such as weight distance and flat fee taxes.

OREGONIANS:

Save our state highway system.

VOTE MEASURE #5 — YES

Submitted by: Highway Improvement Committee,
Chairman, Warren A. McMinimee
1000 Cascade Bldg., 520 S.W. 6th,
Portland, OR 97204

This space was purchased in accordance with ORS 255.415.

The printing of this argument does not constitute an indorsement by the State of Oregon, nor does the state warrant the accuracy or truth of any statement made in the argument.

MEASURE NO. 5

Argument in Favor

"Two cents for Road Maintenance and Repair" — that phrase is the key to the Family Highway Protection Committee's decision to support Ballot Measure No. 5.

This concerned citizens' committee is, for the first time since it was formed more than ten years ago, in support of a ballot measure.

Ballot Measure No. 5 will assure Oregonians that their gasoline tax money will be spent on Repair and Maintenance of roads and highways — NOT on unrelated pet projects of government bureaucrats.

Two cents for road repair and maintenance now will prevent expensive deterioration of our essential state highway system. Deterioration that could cost us disastrously if we put it off — As the old adage goes: "A stitch in time saves nine."

In these times of continuing inflation and increased costs lack of highway funds may contribute to delay of even simple tasks. For example, the terrible Lafayette school bus accident might have been prevented if more adequate cutting back of brush along the road could have been afforded for rather isolated crossings.

Mrs. Edith Green, Chairwoman of the School Bus Safety Committee that investigated the accident, points out that in their findings they emphasized a necessity of: "... clearing of brush and other materials which block optimum visibility of approaching trains."

We MUST keep our roads repaired, maintained, open, and safe. We depend too much on them to let them dangerously deteriorate.

WE URGE EVERY FAMILY — EVERY PARENT — EVERY VOTER TO VOTE:

BALLOT MEASURE NO. 5 — YES.

Submitted by: L. Jean Massie
Family Highway Protection
Committee
32205 Boones Bend Rd.
Wilsonville, Oregon 97070

This space was purchased in accordance with ORS 255.415.

The printing of this argument does not constitute an indorsement by the State of Oregon, nor does the state warrant the accuracy or truth of any statement made in the argument.

MEASURE NO. 5

Argument in Favor

As Governor, I urge Oregonians to vote yes on Ballot Measure 5 to provide much-needed funds to repair and modernize Oregon's deteriorating State Highway System.

Highways are a perishable product, and 1,400 miles of our state highways are in urgent need of repair.

The Highway Fund, because of inflation and less than anticipated revenues, has been unable since the oil embargo in 1973-74 to keep pace with the need for repair and improvements.

While property and income taxes, which pay for other governmental services, have kept up with inflation, the Highway Fund and highway programs have not. Revenue going into the Highway Fund comes from user fees set years ago.

If the highways are not properly maintained, they will deteriorate because of weather and traffic to the point where reconstruction will be necessary, at a cost four to five times as great.

Sooner or later, our highways must be repaired. It's simply good sense to do it now, rather than be forced to do it later at a staggering cost.

A good road system is important to all Oregonians — to the timber industry, to agriculture, to recreation, and to everyone who drives.

No one enjoys paying more taxes. And, as your Governor, I would not ask you to pay more taxes unless it were vitally important to the welfare of this state.

I urge you, my fellow Oregonians, to vote YES on Measure 5, to preserve and maintain our highway system.

Submitted by: Governor Bob Straub
State Capitol
Salem, Oregon 97310

This space was purchased in accordance with ORS 255.415.

The printing of this argument does not constitute an indorsement by the State of Oregon, nor does the state warrant the accuracy or truth of any statement made in the argument.

MEASURE NO. 5

Argument in Opposition

On May 23rd, Oregon voters will be asked to agree to a whopping 28% increase in the state tax on motor fuels. The state legislature wants to increase this tax on gasoline from 7¢ to 9¢ a gallon.

It has been just 1½ years (November 1976) since the voters rejected a similar attempt to raise the tax on gasoline 1¢ a gallon. In spite of this rejection at the polls, this year the legislature is attempting to increase the tax 2¢ a gallon. Oregon voters do not want another tax increase.

There are numerous reasons to defeat this attempt to raise our taxes.

First, is it really beneficial to make it more expensive to drive to work, to go shopping or to pick up the kids at school? That is what this measure will do. Additionally, if the tax on motor fuels goes up, it will make it more expensive to produce and transport the products we purchase. These costs will be passed along to the consumer like any other cost. If Measure #5 passes, all of us will be paying higher taxes *and* higher prices.

Then there is the argument that higher taxes are needed to repair the highways. Yet it is hard to convince overtaxed voters that higher gas taxes are needed for highways when millions of dollars of collected motor fuel taxes are disbursed for items other than improving and rebuilding our highways, for such unrelated items as the Marine Board and County Museums.

An argument the proponents give in favor of the 28% increase is that Oregon has to raise state taxes in order to get additional federal matching funds. Yet what are federal funds but taxes collected by another branch of government? Is it really necessary to raise Oregon taxes to justify federal taxes? Libertarians think not.

Libertarians believe an individual's liberty can be measured by the degree that he controls his life. If 100% of your income was taken through taxation and then individuals working for the government decided for you how it should be spent; it wouldn't matter how well-meaning those politicians and bureaucrats were, we as individuals would have absolutely no individual economic liberty, and probably little if any civil liberty. Yet today the average taxpayer already sees over ½ of his earnings taken by local, state, and federal taxes. It is time to say "no more."

We have briefly stated what we consider to be the major reasons to oppose a 28% increase in the state motor fuels tax: such a tax hike is not needed, it will raise the cost of living as well as our tax bills, and it will increase the power of government at the expense of individual liberty.

Join us in defeating this raid on our pocketbooks. Vote no on Measure #5.

Submitted by: Tonie Nathan, Chairwoman
Libertarian Party of Oregon
385 East 11th, Eugene, Oregon

This space was purchased in accordance with ORS 255.415.

The printing of this argument does not constitute an indorsement by the State of Oregon, nor does the state warrant the accuracy or truth of any statement made in the argument.

MEASURE NO. 5

Argument in Opposition

The more government expands, the more limited our freedom becomes! Tax increases expand government so the way to stop government increased power is to stop tax increases!

In the past year taxes have been increased on property, wine and beer. Permit, license and user fees have increased. Liquor prices (taxes) have increased. And a very subtle, but very large increase in state income taxes for the middle income group has resulted from a change in the federal standard deduction. (Some married couples may be rapped for \$170 additional).

This gas tax increase must be defeated.

While the gas tax is the fairest way of paying for highways, this need must be considered together with all the other governmental services. Priorities must be established. If additional monies are needed for roads, then gas taxes should be increased, but only after there is a corresponding dollar decrease in other taxes.

The Transportation Department spent \$2,000,000 in state and federal funds to build a parking lot for the Tri-Met Transit buses near the freeway. This in spite of a 2 to 1 vote of the people in 1974 not to use highway funds for mass transit.

Some \$100,000 is being spent to take movies of the Glenn Jackson Bridge construction on I-305 over the Columbia. Yet Jackson says we are desperately short of highway funds. Apparently not so short that we can afford to take movies of the bridge named for Mr. Jackson. He should get his priorities straight.

The Mt. Hood freeway withdrawal has given Portland \$200,000,000 for streets. The Salem freeway withdrawal has made \$30,000,000 available.

Have you noticed that every time we turn down one of these "desperately" needed tax increases, the powers that be manage to find some "unexpected" or hidden funds?

In the November General Election we will be voting on the \$10 auto license increase. If both measures pass you will have a whopping 47% increase in your automobile taxes. And — remember that is forever!

"Nuff said." Now you know why you should vote "no". Be sure you do.

Submitted by: Les Bahr
2561 Brown Rd. NE,
Salem, Oregon 97303

This space was petitioned in accordance with ORS 255.415.

The printing of this argument does not constitute an indorsement by the State of Oregon, nor does the state warrant the accuracy or truth of any statement made in the argument.

Republican Candidates

	Page
United States Senator	23
Representative in Congress	
2nd Congressional District	26
Governor	28
Commissioner, Bureau of Labor	33
State Senator	
16th District	34
17th District	35
State Representative	
28th District	36
29th District	37
30th District	38
31st District	39
32nd District	40
33rd District	41
55th District	42
Marion County Commissioner	
Position No. 1	43
Position No. 2	44
Marion County Assessor	45

Precinct Committeeperson

QUALIFICATIONS:

Each major political party shall elect at the primary election a Precinct Committeeperson of each sex for every 500 registered voters, or a major fraction thereof, within each precinct.

There shall not be less than one Precinct Committeeperson of each sex elected in every precinct.

A person who is registered to vote with a major political party may become a candidate for Precinct Committeeperson of the precinct in which he or she is a resident, or of a precinct within the same county adjoining that precinct.

The name of a candidate for Precinct Committeeperson appears on the ballot when a declaration of candidacy is filed. No fee is charged. However, a Precinct Committeeperson may also be elected by write-in votes.

A qualified person must receive at least three votes to be elected Precinct Committeeperson. When the office is deemed vacant, it may be filled by appointment pursuant to ORS 248.043 or 248.055.

The term of office is from the date of the organizational meeting of the County Central Committee following the primary election until the next following organizational meeting.

A Precinct Committeeperson is not considered a public officer.

SPECIFIC DUTIES:

Precinct Committeepersons constitute the County Central Committee of their party. This is the highest party authority in county political matters.

Precinct Committeepersons are the voting delegates to the appropriate congressional district conventions of the major political party with which they are affiliated. Delegates to national conventions and presidential electors are selected at the district conventions.

REPUBLICAN PARTY RESPONSIBILITIES:

1. A Precinct Committeeperson communicates with neighbors in his or her precinct and tells their concerns to Republican officeholders and candidates.
2. A Precinct Committeeperson attends the County Organization Meeting and elects county Republican leaders. (This meeting occurs not more than 50 days after the election.)
3. A Precinct Committeeperson helps register new Republicans.
4. A Precinct Committeeperson helps turn out Republican voters on election day.
5. A Precinct Committeeperson attends the Congressional District Convention (once every four years) at which National Convention delegates are selected.
6. A Precinct Committeeperson helps organize the county Republican activities and works for Republican candidates at the national, state and local levels.

For further information write to:

The Oregon Republican Party
2000 S.W. 5th Avenue, Suite 300
Portland, Oregon 97201
Telephone: 228-6922

(This information furnished by The Oregon Republican Party, Stephen A. Young, State Chairman.)

REPUBLICAN FOR United States Senator

continued

**MARK O.
HATFIELD**

**For
United States
Senator**

SENATE SERVICE—elected 1966; re-elected 1972.

COMMITTEE ASSIGNMENTS—Senate Appropriations, Energy & Natural Resources, Rules & Administration, Temporary Select Committee on Indian Affairs.

APPROPRIATIONS SUBCOMMITTEES—Public Works, Interior, Agriculture, Foreign Operations, State-Justice-Commerce-Judiciary.

ENERGY & NATURAL RESOURCES SUBCOMMITTEES—Energy Research & Development, Public Lands & Resources, Parks & Recreation.

PRIOR SERVICE—State Rep., Oregon Legislature, 1951-1955; Senator, Oregon Legislature, 1955-1957. Secretary of State, 1957-1959. Governor, first term, 1959-1963; second term, 1963-1967. Delegate to Republican National Convention 1952, 1956, 1960, 1964, 1968, and 1976. Temporary Chair & Keynote Speaker, 1964 National Convention.

MILITARY—Lieut. J.G., U.S. Navy, 1943-1945. Commanded landing craft Iwo Jima and Okinawa. Duty during occupation of Japan and China Civil War.

EDUCATION—Graduated Salem High School, 1940; B.A., Willamette Univ., 1943; M.A., Stanford Univ., 1948.

PROFESSIONAL—Asst. Prof. Political Science, Dean of Students, Willamette Univ., 1949-1957.

PERSONAL—Born July 12, 1922, in Dallas, Oregon. Son of C. D. Hatfield, a railroad construction blacksmith, and Dovie Odom Hatfield, a school teacher. Married in 1958 to Antoinette Kuzmanich, former high school teacher and Counselor for Women at Portland State College. Parents of four children: Elizabeth, 18; Mark O., Jr., 17; Theresa, 13; and Charles Vincent, 12.

HIS SENIORITY PRODUCES RESULTS FOR OREGON

Re-election of Sen. Hatfield will place Oregon in an enviable position at the seat of power in Washington, D.C. On arrival in the Senate in 1967, Sen. Hatfield was 100th in seniority. He is now the 38th ranking member in the full Senate and the 13th ranking Republican. With retirements he would, on re-election, become the 33rd ranking in the Senate and the 9th ranking Republican.

PRINCIPAL ACCOMPLISHMENTS OF SEN. HATFIELD DURING HIS CURRENT TERM

- Added amendment to minimum wage bill to permit children to work in summer harvests
- Obtained funds for series of dams & powerhouses on Columbia River, e.g. Bonneville second powerhouse
- Authored amendments which provided funds for construction of hopper dredges for coastal & Columbia River ports
- Added \$100 million for drought assistance in 1977 appropriations bill
- Introduced legislation which added additional judgeships for Oregon
- Cosponsored National Forest Management Act of 1976, preventing curtailment in timber harvest
- Added funds to Forest Service budget for timber sales and roads
- Introduced and obtained passage of bill restoring tribal status to Siletz Indians
- Authored amendment to add funds for mint research
- Sponsored "payments-in-lieu" bill to authorize funds for counties with federal lands
- Obtained funds for Timberline Lodge expansion.
- Continues to work for final appropriations of funds for VA hospital in Portland
- Obtained matching funds for "Wayne Morse Chair" at University of Oregon
- Sponsored Omnibus Oregon Wilderness bill
- Obtained funds for construction of Bureau of Mines, Wood Waste Plant in Albany
- Obtained design and construction funds for Coos Bay Deep Draft Channel
- Helped win approval of funds for replacement of Chemawa Indian School
- Authored amendment providing funds for energy conservation measures in schools & hospitals
- Authored amendment to obtain funds to accelerate production & procurement of solar energy cells
- Sponsored "bottle bill" on a national level
- Sponsored legislation to cut off funds for neutron bombs
- Sponsored and obtained passage of amendment adjusting tax treatment of home sales by senior citizens

SENATOR HATFIELD IS A WORKING SENATOR

Each year Sen. Hatfield & his staff respond to approximately 150,000 requests from Oregonians & others. His offices in Portland, Salem & Washington, D.C. are known in Congress as "the most responsive" for the prompt attention they give to those who request help or information, want to protest a governmental action or offer support of legislation.

Oregonians know that Sen. Hatfield & his staff have been particularly effective in solving a wide range of problems including everything from assisting an elderly person having difficulty receiving Social Security, to cutting red tape for a small business, to aiding a county or city to get federal funds for a badly needed project.

While giving priority to helping Oregonians, Sen. Hatfield's underlying drive is to keep Oregon's economy vibrant & jobs plentiful. As Governor and Senator he has worked to protect our environment & to promote economic development.

On the Senate Appropriations Committee he has been a powerful force in obtaining Oregon's fair share of federal dollars for vital projects, yet he is a fiscal conservative deeply concerned about crippling inflation which results from non-productive & excessive government spending. He has consistently voted against both raising the federal debt ceiling & tax cuts which increase the federal debt as well as wasteful spending on unnecessary weapons systems.

Sen. Hatfield has a proven record of hard work for all Oregonians.

(This information furnished by Re-elect Senator Mark Hatfield Committee)

REPUBLICAN FOR United States Senator

continued

**BERT W.
HAWKINS**

**For
United States
Senator**

OCCUPATION: Cattle rancher and business man.

EDUCATION: Bert Hawkins enrolled in the School of Engineering at what was then Oregon State College. After attending for 2 years, he was drafted to serve in the United States Army during World War II.

PUBLIC SERVICE: Bert Hawkins was appointed by the U.S. Secretary of Agriculture to serve as a member of a Department of Agriculture advisory committee. He is currently serving as President-elect of the U. S. Animal Health Association which is comprised of professional men and women as well as Federal and State officials. He served for 2 years on the American National Cattlemen's Association Board of Directors and for several years on their legislative committee, spending considerable time in the Nation's capital, Wn., D. C. He was appointed by Robert McVicar, President of Oregon State University, to serve on his commission to evaluate the Extension Service of Oregon. Bert Hawkins has served two terms on his County's Board of Equalization, Board of Review and their Budget Board.

WORLD WAR II RECORD: Bert Hawkins transferred into the Army Air Force and graduated as a pilot. He saw action in the Pacific Theatre and completed 29 missions. He retired from the Air Force with the rank of Lieutenant Colonel.

BERT HAWKINS is known throughout the State of Oregon.

BERT HAWKINS is known as an able and honorable man.

BERT HAWKINS is capable of unifying and leading as shown when he was instrumental in consolidating 5 major agriculture groups into one for legislation purposes.

BERT HAWKINS and his wife Helen have lived and worked on their ranch in Ontario, Oregon since 1947. They have a daughter and two sons.

DEFENSE AND FOREIGN POLICY: "I believe in strong alliances for the benefit of all, but I don't believe any Nation can honestly feel secure when it attempts to 'buy' friendship or respect. We must be prepared to defend our Country and it's people if we expect to survive. I believe a Nation's prestige and standing in the world must be based on respect and not on appeasement policies."

ECONOMY: America was built on hard work and honest return for effort put forth. The Federal government's role should be one of supporting a climate where every American has the equal opportunity of bettering himself. The People's wages are not the property of the government.

ENERGY: Bert Hawkins believes the government should encourage the private sector in exploration and development of our own resources of energy. This goal could be aided by removing some of the government restrictions, regulations and taxes to free money for investment in this vital area. Business outlay of more capital would result in more jobs.

ENVIRONMENT: Bert Hawkins knows the value of caring for the land, the trees and the water. It is his life.

REPRESENTATION: Bert Hawkins believes that when the voters at home, by an overwhelming majority, indicate their opposition to a position being taken by their Senator he should not ignore them. An elected representative must represent the will of the people at home when so clearly expressed.

BERT HAWKINS: "I believe my broad based experience qualifies me to recognize the problems and represent the interests of ALL the people."

BERT HAWKINS believes that two terms is long enough for a United States Senator to be in office in order to avoid losing touch with the people at home.

**OREGON NEEDS A MAN OF
STRENGTH AND SOUNDNESS IN
THE UNITED STATES SENATE.**

BERT HAWKINS IS THAT MAN.

(This information furnished by People to Elect Bert Hawkins United States Senator)

REPUBLICAN FOR United States Senator

**ROBERT
DOUGLAS
MAXWELL**

**For
United States
Senator**

OCCUPATION: Trader and Contract Administrator.

EDUCATION: Graduate of Highland Grammar and Washington High Schools, Portland, Oregon. Attended the University of Oregon followed by many varied spare time courses in commercial law, accounting, and marketing.

GOVERNMENT EXPERIENCE: Bob Maxwell has specialized the past twelve years in contract sales to the Federal Government (Chiefly Military) including Panama Canal Company and other agencies. He has detailed knowledge of problems that industry suffers with Government as to both sales and operations. He is keenly aware of the many frustrations of conscientious civil employees due to "red tape."

HISTORY: Excepting for five years with a newspaper syndicate, Bob Maxwell's career encompasses all phases of logging and lumbering. College expenses were earned as a working logger. Today, he is recognized as being most expert in the many facets of complex and intricate Forest Products Industries. This expertise includes accounting, logistics, production, and marketing.

Bob Maxwell is a man of the people, a man of Oregon, a scion of an Oregon pioneer family. He will represent and be responsive to the people of Oregon. Bob Maxwell pledges that he will pursue with diligence and tenacity the interests of the people of Oregon and especially strive for:

- Elimination of Deficit Spending, a return to morality in the use of Tax Dollars, and an extended program to reduce the National Debt.
- Maintaining alert and impregnable defensive forces.
- Retention of control of the Panama Canal.
- Adherence to the principle that "all people are created free and equal," that Government "derives its powers from consent of the governed," returning control of Government to the People, and preventing control of People by Government.
- Protection of "Free Enterprise."
- Elimination of injustice to O.A.B. people who are "Gainfully Employed."

Inflation is a cancer. It erodes savings, life insurance, pensions, dollar purchasing, etc. Vote for Robert Douglas Maxwell and a return to fiscal morality.

(This information furnished by the candidate.)

**RICHARD
LAWRENCE
SCHNEPEL**

**For
United States
Senator**

OCCUPATION—SUCCESSFUL LIFE UNDERWRITER 23 YEARS. EDUCATION—BS AGRICULTURE UTAH STATE AGRICULTURAL COLLEGE, ONE YEAR GRADUATE WORK—KANSAS STATE COLLEGE. PRIOR GOVERNMENTAL EXPERIENCE—GLADSTONE CITY COUNCIL 2 YEARS AND BUDGET COMMITTEE 6 YEARS. RESIDENT OF OREGON 32 YEARS. MARRIED WITH FOUR LIVING CHILDREN. VETERAN WORLD WAR II—4 YEARS. CHURCH OF JESUS CHRIST OF LATTER DAY SAINTS 44 YEARS. SUCCESSFUL PETITIONER TO GET HIWAY 205 BETWEEN WEST LINN AND HIWAY I-5 DESIGNATED SCENIC HIWAY. POLITICAL EXPERIENCE—ELECTED ALTERNATE REAGAN DELEGATE TO 1976 REPUBLICAN NATIONAL CONVENTION FROM 2ND CONGRESSIONAL DISTRICT, PRECINCT COMMITTEEMAN 10 YEARS, AREA CHAIRMAN 2 YEARS, DELEGATE STATE REPUBLICAN CENTRAL COMMITTEE 1976-78, FINANCE COMMITTEE CLACKAMAS COUNTY REPUBLICAN CENTRAL COMMITTEE.

KEEP THE PANAMA CANAL: IN OUR REPUBLIC THOSE ELECTED SHOULD EXPRESS THE WILL OF THE PEOPLE THEY REPRESENT. WHEN THE PEOPLE OF OREGON INDICATE OVERWHELMINGLY THAT THEY ARE OPPOSED TO A POSITION TAKEN BY THEIR U.S. SENATOR, AND HE PERSISTS IN OPPOSING THEIR WISHES, HE IS IGNORING THOSE WHO ELECTED HIM AND SHOULD BE REPLACED.

GOVERNMENT SHOULD EXIST TO DO THE WILL OF THE MAJORITY, BUT RESPECT THE RIGHTS OF THE MINORITY. THE WORKER IS ENTITLED TO THE FRUITS OF HIS OWN LABOR HONESTLY GAINED. GOVERNMENT MUST BE KEPT ACCOUNTABLE AT ALL LEVELS TO THOSE WHO PAY THE BILLS—THE TAXPAYER. EMPHASIS MUST BE PLACED ON DEVELOPMENT OF NEW FORMS OF ENERGY SO THAT THE MOBILITY OF AMERICANS IS NOT LOST AND MORE JOBS ARE CREATED IN AMERICA TO PRODUCE ENERGY. MORE JOBS ARE CREATED WHEN MORE ENERGY IS USED. OUR MILITARY MIGHT MUST BE IMPROVED SO THAT WE ARE NO. 1 IN STRENGTH THUS OUR FREEDOM IS ASSURED.

"LET US RETURN REPRESENTATION TO THE PEOPLE OF OREGON."

(This information furnished by Richard L. Schnepel)

REPUBLICAN FOR

Representative in Congress

continued

**TERRY L.
HICKS**

**For
Representative
in Congress,**

**Second
Congressional
District**

President & General Manager—Ross Properties, Inc. (a Residential Hotel & Apt. Chain)

Bachelor of Business Administration—Idaho State University

MBA, Ph. D. Econ.—Cal-Western University

MA, T. & I. Ed.—Oregon Board of Ed.

Accounting, Tax & Business teacher at Merritt Davis College of Business

Trade and Industrial Education teacher at Chemeketa Community College

Self-Employed Licensed Tax Consultant

Pres. & Sr. Field Auditor, FTCS Investment Advisory Services, Inc.

Journeyman-Mechanic; Boilermakers, Steamfitters, Sheetmetal Workers & Ironworkers Unions

Self-Employed Farmer-Rancher

Veteran of the U.S. Navy.

Are you fed up with the political double-talk spued forth by the democrats? Promises of tax reform that result in higher taxes, higher inflation, and a bigger National Debt; "Lean-trim" budgets, that promise to solve all our social ills BUT result in higher taxes, and feed the fires of inflation and unemployment by adding another \$100+ billion to our Current National Debt.

In 1957 the Federal deficit (that National Debt that must be renewed each and every year) was less than \$100 billion, accumulated from the previous 30 years. Since 1957 the House Ways & Means Committee have added \$700 billion to this debt.

WHY? WHAT HAVE WE BOUGHT, THAT WAS SO NECESSARY FOR OUR SURVIVAL, THAT WE HAD TO CREATE A DEBT OF THIS MAGNITUDE? This debt has NO provisions for repayment, but created, an inflation that HAS spiraled 587% in 20 years; a dollar that HAS declined in value to the equivalent of 19.5¢; but more importantly, it HAS cost this economy 40 million jobs in the private sector and HAS forced 40 million citizens into a welfare system that is fraught with injustice, degradation and fraud.

The dollar is losing value at a rate of 9¢ per year, and at the present rate of increase the Current National Debt will equal the Gross National Product by 1981.

How do these facts affect you? Me? and every other Oregonian?

The point of frustration first occurs when you take \$100 (worth \$19.50) to the market place to buy \$100 worth of goods and services. When you apply for a loan to buy a house, a car or etc. and you discover the government has bid the price of money (interest rates)

beyond your reach, to finance this Current National Debt. When you attempt to increase your income to keep abreast of rising prices you discover your employer is confronted with the same dilemma.

This situation is magnified for those individuals living on a fixed income, for them there is no way out.

This is not a contest of personality nor of many issues, because there is one over-riding issue that directly effects every social and economic element of our society. **THE CURRENT NATIONAL DEBT!**

There are immediate crises that must be resolved in conjunction with the Current National Debt.

To eliminate the housing shortage, get the wood products industry moving again and reduce the per unit cost of housing require a minimum of 3 million new housing starts per year, to be financed through tax incentives for builders, investors and consumers, since direct Federal funding has proved a fiasco fraught with corruption.

Since agriculture is as essential to our economy as steel, railroads or mail service, anything less than 100% parity would be an insult to the consumer, interested in food at a fair price or the farmer and rancher with time and money invested.

Our cities, counties and school districts did not create inflation, but they are forced to provide essential services with budgets subject to the same inflation we are. The 2nd District should receive 1/435 of the Federal Budget, not one penny less!

If you don't act NOW this Nation and the American people will experience an economic depression of a magnitude greater than any in the history of the world with NO provisions for recovery.

To avert this certain catastrophe we need an aggressive, tough-minded manager and a hard-nosed exacting cost accountant who will demand a FULL accounting of each expenditure, large and small. With a record of action, not words.

When I assumed the duties as General Manager of Ross Properties, the firm had a mid-year loss of \$15,000. I spear-headed a tough, aggressive cost control drive that resulted in a \$250,000 year end net income and a reputation, in the housing industry, as an aggressive, tough-minded manager and a hard-nosed cost control expert.

This aggressive, demanding exactness is what I will take to Washington, with your vote and support, we CAN make a difference, we WILL turn this economy around.

(This information furnished by Hicks for U.S. Representative, B. L. Lozano, Chairman)

REPUBLICAN FOR

Representative in Congress

**GLEN
STONEBRINK**

**For
Representative
in Congress,
Second
Congressional
District**

OCCUPATIONAL BACKGROUND: Currently—Farmer/ranch; Formerly—Small Businessman, High School Teacher (Math, Physics and Computer Programming) Yamhill-Carlton High School—Computer Specialist—Computer Instruction Network, Salem; Director of Computer Center, Linfield College.

EDUCATIONAL BACKGROUND: B.A. 1967 Mathematics/Physics—Linfield College; M.A. 1974 Education—Mathematics/Computer Science—Linfield College.

"WE NEED A CHANGE WITH STONEBRINK—TO RETURN PEOPLE'S VOICE TO GOVERNMENT."

- **GLEN STONEBRINK**, born 1940, Steamboat Springs, Colorado and raised in the Willamette Valley. Glen and his wife Jan have been married for 19 years with three children; Shari, Tim and Brett. They live on a farm in Eastern Oregon near Lostine.
- **GLEN STONEBRINK** believes after 21 years, it's time to **ELECT** a U.S. Representative that will **BE RESPONSIBLE** to the needs of the people.
- **GLEN STONEBRINK** believes most people speak of responsibility in government, but too little is said about **RESPONSIBLE PERSONS** in government.
- **GLEN STONEBRINK** believes the role of government is to render only those services which **"FREE ENTERPRISE"** can't provide.
- **GLEN STONEBRINK** believes Oregon can not afford anymore wilderness! If all the proposed wilderness in **RARE II** were to go into wilderness it would cost Oregon approximately \$700 million each year.
- **GLEN STONEBRINK** believes man is a part of the environment and should be allowed to harvest trees, dig for minerals and harness hydroelectric power.
- **GLEN STONEBRINK** believes the current U.S. Representative of Congressional District #2 dealt the taxpayers a blow when he voted to increase the \$719 million national debt. **ISN'T THAT QUITE AN INHERITANCE FOR OUR CHILDREN?**
- **GLEN STONEBRINK** believes every county should form a legislative committee to collect local input so their voices aren't legislated into silence.
- **GLEN STONEBRINK** believes in the four freedoms: Freedom to Try; Freedom to Choose; Freedom to Win; Freedom to Fail.

MAKE YOUR VOTE COUNT NOW & YOUR VOICE HEARD LATER!

(This information furnished by Glen Stonebrink for Congress)

REPUBLICAN FOR Governor

continued ▶

VICTOR ATIYEH

**For
Governor**

Vic Atiyeh is a self-employed small businessman, serving as president of Atiyeh Brothers Carpet. Vic attended University of Oregon until 1943. He has served Oregon as a State Legislator for the past 19 years.

ATIYEH—A NATIVE OREGONIAN

Vic was born of immigrant parents 55 years ago in Portland, Oregon.

PEOPLE RECOGNIZED THE ATIYEH ABILITIES EARLY:

He was Senior Class President at Washington High in Portland. Captain of the football team, later named to the All-City football team.

Given the Activity Cup as Outstanding Senior Boy.

At his graduation, the principal stated: "Victor Atiyeh is the most outstanding student we've had at Washington in 20 years."

Then on to the University of Oregon as a scholarship student.

Majored in pre-law

Played Duck football

Joined the Enlisted Reserve Corps (World War II was about to erupt)

VIC ATIYEH AGAIN DEMONSTRATED HIS ABILITY:

He distinguished himself academically

Was accepted into law school as a sophomore for the following year

Excelled in football and was recruited by four pro teams

Was offered a contract by the famous Green Bay Packers

At the age of 20 when most of us were enjoying our youth, Vic Atiyeh was forced due to the untimely death of his father to take over the family business, Atiyeh Brothers Carpets. Vic Atiyeh is still president of this successful Portland small business.

GOOD MEN FIND TIME FOR OTHERS

Vic began work with the Boy Scouts, moving to Area, Regional and National prominence. By 1958 he turned his talents and skills to the political arena.

VIC ATIYEH GOES TO WORK FOR YOU

In his 19 years in the legislature

He was elected Senate Republican Leader

He has been known as an UP-FRONT LEADER, one constantly turned to by his colleagues

He has SERVED on basically every major legislative committee

He has been chairman and vice-chairman of numerous influential committees

He WORKED FOR OUR ENVIRONMENT long before it was popular

His is always a voice raised for a HEALTHY ECONOMY

He has been in the forefront of virtually every major battle in the last decade, PUSHING OREGON AHEAD

He has the support and endorsement of all segments of our society

He has become known as the "Statesman of Oregon politics."

VIC ATIYEH IS A REAL REPUBLICAN

Vic has always willingly and forcefully supported the Republican Party:

It is his name that has helped raise Republican dollars

It is his backing that has helped elect numerous Republicans

It is his statesmanship and leadership that has unified our party

HOWEVER YOU LOOK AT IT—IT'S TIME FOR ATIYEH

PEOPLE COME FIRST FOR VIC ATIYEH!

—Almost 15 years ago Vic fought so that men and women could not be forced to retire at age 65. (Now politicians are following Vic's lead)

Over 10 years ago Vic introduced Oregon's air and water quality control legislation. He has sponsored or supported NEARLY EVERY MAJOR PIECE OF ENVIRONMENTAL LEGISLATION since 1965. (It took the politicians a while to follow his lead)

Vic has sponsored MORE HEALTH AND MEDICAL CARE MEASURES that actually became laws than any other candidate; measures dealing with problems of the elderly, disabled, mentally ill and handicapped. (The politicians are still following Vic's lead)

Vic was a moving force in IMPROVING OUR WORKERS COMPENSATION SYSTEM, encouraging new jobs in Oregon. (The politicians still talk about handouts) Vic pushes for jobs.

Vic fought the sales tax and still FIGHTS OVERDEPENDENCE ON PROPERTY TAXES. He has demonstrated his commitment to halt spending by consistently VOTING AGAINST LEGISLATORS GIVING THEMSELVES RAISES. (Politicians beat Vic in that fight)

Vic pushed hard, in 1973, for the CONFLICT OF INTEREST BILL to bring politicians' financial connections out in the open. The politicians were long overdue for it. In 1974 the people of Oregon themselves passed it as a ballot measure.

Vic Atiyeh was there early on EDUCATION, PROPERTY TAX RELIEF, TRAFFIC SAFETY, LESS GOVERNMENT REGULATION and many more—because people needed it, not because it was popular with politicians.

IT'S TIME FOR ATIYEH

Since 1966 the Oregon jobless rate has risen 2% above the national average. Vic's platform is not anti-business. It is PRO-JOBS. That means healthy businesses to create jobs that won't cost tax dollars.

Oregon's retail beef prices are the highest in the nation. Yet Oregon farmers still suffer. Vic will work to PRESERVE OREGON'S FARMERS.

Homeowner's tax burdens can be lessened. Vic will push for PROPERTY TAX RELIEF by tackling the problem of school funding right from the governor's office.

Under Oregon's last two governors, the high cost of state government has more than doubled. Vic voted AGAINST OVERSPENDING as a legislator—and he'll fight it as governor.

IT'S TIME FOR ATIYEH

Oregon's future is in our hands. As governor, Vic Atiyeh will bring to Oregon the programs necessary to cut state spending, reduce taxes, increase employment, protect Oregon's farmlands and its farmers while continuing to protect Oregon's environment and its citizens. If that's the kind of Oregon you want, your next step is simple:

**VOTE FOR VIC ATIYEH FOR GOVERNOR—
BECAUSE IT'S TIME!**

(This information furnished by Atiyeh for Governor Committee)

REPUBLICAN FOR Governor

continued

**WILLIAM A.
JOLLEY**

**For
Governor**

Self-employed, Refrigeration Service Engineer. Thirty two years of business experience. Adequately educated. Born August 28, 1918. Have had both governmental experience and experiences. I have a wonderful wife, four daughters and seven grandchildren. Am an Independent (Abe Lincoln) Republican who stands for LIBERTY, FREE ENTERPRISE, INDIVIDUAL RIGHTS and INDIVIDUAL RESPONSIBILITIES "with equal rights for all and special privileges for none". I am proud to be an Oregonian and an American. I am grateful for the wonderful heritage I share with others in this land; Where life, liberty and the pursuit of happiness are un-alienable. Where men or women may serve, but never govern. Where property and liberty are an extension of life and the protection thereof is inviolate. Where JUSTICE was established to prevent the arbitrary use of coercion by any or all. Where The Law of Our Land (Constitution) is a FORMAL CONTRACT by and between the people, individually and collectively, TO ABANDON FORCE AND LIVE BY REASON. Where REPUBLIC means A SOCIETY OF VOLUNTARY RELATIONSHIPS. Where IN GOD WE TRUST is our National Motto and A SPIRITUAL CIVILIZATION STILL PREVAILS. To live by what we know to be true, just and valid is the challenge we face as we look at the realities of SURVIVAL for our tomorrows. Oregons problems, like the rest of our Nation, would all seem to be political on the surface, however if you look deeper, most of our problems are really THEOLOGICAL. The lack of MORAL AND SPIRITUAL LEADERSHIP and the failure to expound THE TRUTHS AND WISDOM OF GOD from the lecturns and pulpits of America must be held accountable for the immorality and sin that prevails throughout our State and Nation. "SURELY YOU KNOW THAT THE WICKED WILL NOT POSSESS GOD'S KINGDOM" (1 Corinthians 6: 9,10). The simple facts are; If our Pastors, Ministers, Priests and Rabbis were all doing their jobs to the fullest measure, THE CHURCHES WOULD BE FULL AND THE PRISONS WOULD BE EMPTY. Crime and corruption would cease to be epidemic. INFLATION, "Congress counterfeiting money, to spend more secretly" is a depraved, immoral practice that should be halted at once.

**I PROPOSE THAT WE END THE SPENDING SPREE AND
PUT GOVERNMENT ON A DIET!**

**MAY I SERVE YOU AS
YOUR GOVERNOR FOR THE
NEXT FOUR YEARS?**

(This information furnished by William (Bill) Jolley)

REPUBLICAN FOR Governor

continued

**L. E. (BUD)
KRETSINGER**

**For
Governor**

I attended and graduated from Topeka High, Topeka, Kansas. I have been a successful businessman for the past 16 years in Manzanita, served three years on the City Council and was a charter member of the Planning Commission when it was organized for Manzanita. I was born April 10, 1912 at Le Loup, Kansas. I joined the Marine Corps in 1943 and made the Iwo Jima invasion. I was honorably discharged May 16, 1946. I have three grown children and eight grandchildren. I am a member of the Tulsa Lodge 71, Masonic, a member of the Seaside Moose and also a member of the American Legion of Nehalem. I am a homeowner and a taxpayer.

Government and especially State government has grown and is growing too big. Government is big business so it should be run like a business. You cut overhead and expenditures, not raise taxes. Cut out the dead wood and the wasters.

I would help truckers and the trucking industry. They are the only transportation system not subsidized by the government.

I feel very strongly that the farmers of this State must have more help and less interference from government agencies.

Both the Welfare and the Education systems have to be reviewed and possibly overhauled. I would appoint a panel of qualified citizens to study and make recommended changes in both of these programs.

It is a disgrace to have our jetty in Nehalem Bar fall into such a condition and I will do everything in my power to get it repaired. They find millions for other projects, especially overseas. Why not here?

I want to bring in more business and industry. The more of both, the better the employment picture will improve in this State.

I am for controlled and regulated gambling in this State. People want to gamble and all you have to do is to go to Reno or Las Vegas and see how many Oregonians are there. I am not a gambler myself but I can go to any town in Oregon and find a game. So why not have the State make some money for it.

I am not in favor of giving the Panama Canal away to anybody at anytime. We bought it, built it and it's ours.

We have to look into the welfare and problems of the senior citizens.

We talk about how we have got to save our seals, our whales, our fish, our rivers, our water and our air. But first, let's save our youth from this hideous traffic of drugs. And I will guarantee you, if you give me your vote, I will close all borders to this traffic and work hard to get laws to prosecute the people who are committing this hideous crime.

And I'll guarantee you one of the first of firsts is to disband the Human Resource Agency.

Again, you give me your vote and I'll guarantee you there will be some changes made in this State fast and quick.

Thank you,
L. E. (Bud) Kretsinger

(This information furnished by L. E. (Bud) Kretsinger)

REPUBLICAN FOR Governor

continued

**ROGER
MARTIN**

**For
Governor**

ROGER MARTIN is a small businessman from Lake Oswego. At 43, he has been in electrical equipment sales with Martin Electric and United Sales Associates for 20 years.

Roger, a life-long Oregonian, is a University of Oregon (1957) graduate. He served in the US Army and Army Reserves from 1957-63.

Roger is a proven leader, having served for six terms in the House of Representatives (1967-78), including two terms as House Republican Leader (1975-78). His responsibilities have included almost every legislative committee, from Agriculture to Education and Natural Resources to Trade and Economic Development.

ROGER MARTIN: THE NEW MAN FOR GOVERNOR

Roger Martin will provide the new Republican leadership we need for the 1980's. Young and articulate, he listens to people and cares about their concerns. Energetic and tough, he is a problem solver who knows how to get things done.

And Roger's philosophy makes sense . . . for all of us. He believes government should only do for us what you and I can't do for ourselves, and no more.

Roger Martin is tired of government "solutions" to every little problem. He understands that people, not regulations, provide solutions.

ROGER MARTIN WORKS FOR PEOPLE

Roger Martin has shown that a common sense, practical approach to government can work for people.

When up to 20% of Oregon's family farms and small family businesses were being gobbled up because of their inability to pay inheritance taxes, Roger acted. He led the House floor fight to abolish the state's inheritance tax, and succeeded.

When the state overtaxed us by \$175 million between 1975-77, Roger worked to rebate back to us, the taxpayers, the overcharge. But the free spenders won out, and the surplus disappeared.

Because of this same irresponsible spending, we face the early 80's with a projected budget deficit that could reach \$400 million. Without Roger Martin's tight-fisted, "live within our means" attitude, more taxes may result. With a new, tough governor, this doesn't have to happen.

Roger Martin is the only candidate who supported a 1977 bill to prohibit freeloaders from receiving government handouts. Increased benefits for the legitimate unemployed and reduced taxes would have resulted. This could have helped consumer prices and created jobs.

ROGER MARTIN UNDERSTANDS OREGON

Like all of us, Roger values Oregon's quality of life. Our environment is healthy. Now Roger wants to work for Oregon solutions to the decline in quality of education, shortage of good jobs, and high costs of housing and energy.

Roger will emphasize private solutions to these problems. But when government must act, he wants the job done efficiently, effectively and inexpensively.

We need this kind of governor in 1978. We can't afford more old political talk or tired, unimaginative programs.

We need Roger Martin. Young. Innovative. Solid.

ROGER MARTIN IS THE NEW MAN FOR GOVERNOR

That says it all. He cares about people. He's experienced, intelligent, tough. He has the qualities to be a great Oregon governor. He will provide the new leadership that can return government to its role of the people's servant, not master.

Roger is the only Republican candidate who can lead the fight against federal takeover of our state, local and individual rights.

Roger is the only candidate who has proposed concrete steps to get the governor's office out of the Capitol ivory tower and back with the people.

Roger is the only candidate who has proposed specific plans to reduce the size and influence of state bureaucracies and to provide more local service.

In short, Roger Martin is the Republican candidate committed to fight for those changes Oregon needs, and Oregonians want.

ROGER MARTIN: WHAT OTHERS SAY

"Martin focuses on what's bugging people," ran a headline in a November Eugene Register Guard. "Martin digs for grass roots," ran another headline in Salem's Capital Journal.

"Martin is the tough-minded pragmatist, aggressive . . ." said an Oregonian article.

"Martin . . . has all the qualifications necessary to make a good governor: political savvy, a sound education, a thorough knowledge of the state and its needs, and generally good rapport with all political factions," said an October Eugene Valley-News article.

And the Klamath Falls Herald and News, in March, said . . . "Martin has worked hard for Republican causes in the past several years, most notably as an aggressive Minority Leader in the House."

ROGER SAYS:

"Oregonians are independent and hard working. They expect a fair shake and I think it's time Oregon's government respects that fact. The first step is new leadership. I believe I have the experience, youth, and energy to provide that leadership. I hope you will agree and support me with your vote."

ROGER MARTIN HAS EARNED OUR SUPPORT

(This information furnished by A Lot of People Who Want Roger Martin Elected Governor Committee)

REPUBLICAN FOR Governor

TOM McCALL

For
Governor

Raised on a ranch in Eastern Oregon, Tom Lawson McCall graduated from University of Oregon in 1936.

His career as a public servant includes serving as Secretary of State in 1964 through 1966 and as Governor from 1966 through 1974.

His career as a journalist includes newspaper, radio and television reporting and, most recently, a television news analyst.

McCALL: 'OREGON'S LIVABILITY GOVERNOR'

"... who has done more to restore, enhance and preserve the enviable environment of Oregon than any other man; whose concern for the state's economy has led to consistent cooperation with business and industry, whose driving goal is to bequeath the beautiful Oregon country, preserved from pollution and prepared for progress, to the generations to come."—Associated Oregon Industries Award to Governor Tom McCall.

McCALL: THE RECORD

From building a strong economy to preserving our environment to protecting the rights and safety of Oregon citizens, Tom McCall's record is one of integrity and foresight.

Under his leadership:

- Jobs increased at a greater rate than our population.
- Beaches were saved for all citizens.
- Foreign trade for Oregon quadrupled.
- Oregon adopted new tax relief for homeowners and renters.
- Through government reorganization efforts state government was made more efficient and effective.
- Oregon was a national model in meeting the oil and energy crisis.

Tom McCall's experience, his leadership, and his record as a tough administrator are proofs of his ability to serve you best. He shares your vision of the future for our state, and looks to you for the support he needs to help make Oregon what you want it to be. Here's Tom's own personal message to you:

Dear Oregonians,

During the last three years, I've had a special opportunity to watch our state as a newsman. We all agree it is great to be a part of a state with finesse, a state that knows what it wants and sometimes plays hard to get. The image of Oregon is that of the most esteemed of all states in the Union, beautiful and beckoning—a state with a sense of humor.

That national image of Oregon has substance here at home. It's a willingness to be innovative, to take bold action. It's a result of the vision we have of our state's future that will allow us to enrich both our economy and our environment.

But we can't be complacent. Our problems are a permanent part of our lives. The issues of the 1980's are complex, and they are all compounded by insistent population growth. Managed growth is our paramount concern. Only by realizing that all the elements of that growth are connected to one another—that the strength of each depends on the strength of the others—that our environment extends from a far-off Pacific Rim nation to a farm in Malheur—only then can we come to understand the breadth of our interests in the coming decade.

How we grow is our umbrella concern, and under it fall all the actions, programs and attitudes of the individual citizen and his government. Our state government must again become a resource to Oregonians as we face the difficult questions of growth and livability.

Our Oregon team is peerless. What we lack is motivation. The seed of destiny we plant now will grow only if we nurture it together.

Loyally yours,
Tom McCall

(This information furnished by Tom McCall for Governor Committee,
Webb Harrington, Treasurer)

REPUBLICAN FOR Commissioner, Bureau of Labor

**EMERY ROBERT
HUNTOON**

**For
Commissioner
of the
Bureau of Labor**

At the present time Emery Huntoon is editor-publisher of the Oregon Teamster newspaper where he has served as a labor official for more than 18 years.

Born in Wisconsin in 1919, he grew up and was educated in Lansing, Michigan. He also took his printing apprenticeship in Lansing and took further work at Michigan State University.

Emery Huntoon served in the SeaBees in WW II for four years, after which he moved to El Paso, Texas where he joined the International Typographical Union in the late 40's. Shortly thereafter, he purchased the San Pedro Valley News at Benson, Arizona and operated the publication until he was recalled into the Navy to serve in the Korean conflict. Following his tour of duty, he purchased the Sutherlin Sun-Tribune in Sutherlin, Oregon, which he sold in 1959 when he accepted the position he presently holds.

Emery Huntoon is married and father-stepfather of six children. He boasts of thirteen grandchildren.

Emery Huntoon has served in such civic groups as: Vote Yes for Kids, Oregon School Finance Committee, Yes for Docks, School Budget Committees and Shrine Circus Committees.

Emery Huntoon is president of the Oregon Labor Editors' Organization and Vice-President of the Western Labor Editors' Association. He is a member of the Masonic Lodge, Scottish Rite, Al Kadar Shrine, Elks Lodge, Ex-Newsboys, Navy League and is past commander American Legion.

Emery Huntoon is honest, fair, impartial and experienced. He knows the apprenticeship program, he knows the labor situation from his experience as both an employer and labor official. He strongly believes in the dignity of labor and, what is more important, the human dignity of every citizen in Oregon—seniors, women, minorities—every citizen who wants to make an honest living.

Elect the man who KNOWS labor!

(This information furnished by Committee to elect Emery Huntoon Labor Commissioner)

**JOHN
SMETS**

**For
Commissioner
of the
Bureau of Labor**

JOHN SMETS owns his own business. Smets Machinery Company, manufacturers of material handling machinery for the wood products industry with special emphasis on pallet manufacturing and repairing systems.

JOHN SMETS has an American grassroots background. He has worked his way up the free enterprise ladder from paper carrier boy in central Washington, through labor in fruit warehouses, service stations, drug and clothing stores, as a trail crew member in the U.S. Forest Service, to door-to-door sales and on to a college degree in business at the University of Washington.

JOHN SMETS has been an active and lifelong Republican. He has served on many local and statewide public committees including: chairman of the Industrial Areas Task Force of Lake Oswego; chairman of Tigard's Neighborhood Planning Organization No. 5; co-chairman of the Dept. of Transportation's Citizen Review Committee for S.W. 72nd and State Highway 217 interchange in Tigard; as a member of the Health Education Advisory Committee for Superintendent Verne Duncan; as a member of the Metro Southwest Chamber of Commerce; and the Portland Chamber of Commerce. Smets also served a term as city councilman at Edmonds, Washington.

At 50 years of age, JOHN SMETS is proof of the success story that many men and women of American have carved out for themselves since 1776.

JOHN SMETS is both an Oregonian and an American that firmly believes in the democratic process and the strength of this Nation. He strongly supports the rights and freedoms provided to labor, business and to the general public guaranteeing our free enterprise system of economics.

JOHN SMETS has said, "I believe an experienced man in business, industry and labor relations can best administer the duties and obligations of State Labor Commissioner. Through my many years in business and labor negotiations, I have gained the experience and knowledge that will help me administer the Labor Commissioner's duties in a fair and equitable manner."

JOHN SMETS will make a great Labor Commissioner for Oregon. Put your vote behind the man who is a steadfast believer in the American democratic political system and free enterprise where business and labor are equal partners and equally dependent upon each other. On May 23 make SMETS your Republican nominee for state LABOR COMMISSIONER.

(This information furnished by Elect Smets for a Great Labor Commissioner Committee, Vern White & Carl Salsler, Co-Chairman)

REPUBLICAN FOR
State Senator 16TH
 DISTRICT

L. B. DAY

For
 State
 Senator,
 Sixteenth
 District

OCCUPATION: Labor Leader, Secretary/Treasurer, Cannery Workers Local #670

EDUCATION: Graduate, Willamette University, Economics & Political Science; Law (1 year)

OCCUPATIONAL BACKGROUND:

- 1951-55 U.S. Navy (Korea)
- 1955-59 Master Service Tire Shop (while in school)
- 1956-70 Business Representative, Local #670
- 1964-70 State Representative
- 1970-71 Regional Director, U.S. Department of Interior
- 1971-73 Director, Oregon Department of Environmental Quality
- 1973- Secretary/Treasurer, Local #670
- 1966 Salem's Junior First Citizen
- 1967 One of Top Ten Young Men in Oregon
- 1968 Salem's First Citizen
- 1974 One of Top 200 Young Leaders in the United States as determined by TIME MAGAZINE
- 1975 Honorary Doctor of Civil Law Degree conferred by Willamette University

L. B. DAY has a proven record of distinguished service to his community, state and nation. His record demonstrates a genuine concern for people and their jobs. L. B. DAY has worked to keep the cost of government down while ensuring that essential services are provided and maintained. L. B. DAY is nationally recognized for his pioneer efforts to encourage and direct growth while ensuring the wise use of natural resources and protecting the environment. Fiscally conservative, L. B. DAY previously served on the Ways and Means Committee when a State Representative.

L. B. DAY'S career has shown him to be a man of integrity. He will not hesitate to speak out. Honest and forthright, L. B. DAY will let you know where he stands. Not afraid to admit when he may have been wrong, L. B. DAY will work for you.

Have your DAY in the Oregon Senate. He will speak out for YOU!

(This information furnished by Terry R. Rover, Treasurer, Committee to Elect L. B. Day Oregon State Senator)

DIANA EVANS

For
 State
 Senator,
 Sixteenth
 District

OCCUPATION: Civic worker and housewife with bookkeeping and secretarial background.

EDUCATION: Graduate Marshfield High School, Coos Bay, and B.A. Stanford University. Night school National University Law School, Washington, D.C.

PRIOR GOVERNMENTAL EXPERIENCE: Worked in office of Congressman Harris Ellsworth in Washington, D.C., 1950-53.

PERSONAL: Married to Warren Evans, Salem businessman. They are parents of three grown children.

OTHER: As a community volunteer she served as an officer and Board member of the Marion County Historical Society, headed fund drive to restore exterior of Jason Lee House. Active on behalf of Deepwood, Mission Mill Museum, Salem schools. Member of committee which founded Salem Little League baseball and worked with Campfire Girls and Cub Scouts.

AS A STATE SENATOR DIANA EVANS WILL WORK, LISTEN AND TRULY REPRESENT YOU

An exceptionally talented person with a background in government at the federal level as well as a history of work and accomplishment on the local level, Diana Evans would be an unusually effective State Senator.

Active as a worker and volunteer, she is neither a professional politician nor a perennial office-seeker. Recognized for her effective work, she was the Number 1 choice of the other volunteer precinct people as replacement for the Senate position vacated by Senator Wally Carson.

Now she would like to be your voice in the Legislature to help fight problems of excessive property taxes, inflation and waste and inefficiency in government. A vigorous and analytical person, Diana Evans believes there must be a balance between the need for jobs and protecting Oregon's exceptional environment. As one who has studied and understands the problem, she will work to have greater citizen input and participation in ultimate decisions of the LCDC.

DIANA EVANS . . . THE CANDIDATE WITH NEW IDEAS AND EXPERIENCE

Diana says: "For a long time we have had a Legislature which seems to be concerned only with itself and neglects the people. While Legislative expense accounts and salaries go up, the problems the people are concerned about remain with us. Isn't it time we look at some new faces and some new ideas? You can send this message to the Legislature by sending some new people up there who have no political debts to pay and the courage to act in the best interests of all the people."

(This information furnished by Diana Evans for State Senator Committee, Joan Hemphill, Treasurer)

REPUBLICAN FOR
State Senator 17TH DISTRICT

**MARILOU
 STANLEY**

**For
 State
 Senator,
 Seventeenth
 District**

Sect.-Treas., Frank Stanley Construction Co., Salem
 Realtor, Oregon Real Estate Licensee

My knowledge of fiscal responsibility includes 4½ years accounting in county and city government . . . and in sharing responsibilities with my husband in the business world for 18 years.

Twenty years of volunteer service in the community have further increased my awareness of problems we all share.

Never before has any society been required to face change at our rapid pace. Now, more than ever, we NEED representation flexible enough to analyze issues and act upon them in the best interest of ALL people. Too often, the immediate benefit of law is vastly outweighed by the long range negative result. NO legislation should be enacted without FIRST having established WHAT the final cost will be . . . and WHO will foot the bill.

THERE'S NO FREE LUNCH

Everything has its price. The freedom we enjoy today was paid for by those who preceded us . . . WE must pay for the ones who will follow.

We are rapidly losing many of our personal rights through overregulation by government. This MUST be reversed. The average citizen can no longer bear government's burden of taxation and inflation.

Both our federal and state constitutions guarantee that government may have ONLY the power the people allow. The people AT ALL TIMES have the right to alter, reform or abolish the government. You have the RIGHT . . . more than that, the DUTY to demand the BEST representation available.

YOUR VOTE for me is a vote for LESS GOVERNMENT. Support the FREE ENTERPRISE SYSTEM that has made our country great.

Better Government Will Be Our Childrens' Finest Inheritance

LET'S BUILD IT TOGETHER

(This information furnished by Marilou Stanley)

**ALFRED J.
 (AL)
 ZIELINSKI**

**For
 State
 Senator,
 Seventeenth
 District**

Alfred J. (Al) Zielinski, native Oregonian, born in Salem, Oregon, June 1, 1915. Educated in Oregon Schools. Served in the Armed Forces during World War II.

Zielinski was employed by the Oregon State Penitentiary for 22 years. He is extremely familiar with procedures of the legislature, worked with budget planning, and other state business.

Zielinski believes in helping to serve the needs of the community. His record of public service illustrates his dedication to this belief and his interest in working with people. He has served as school district clerk, was involved as Scout Master, in church affairs, service organizations, assistant coach of Junior League baseball and volunteer fireman.

He has lived in Salem Area all of his life.

He's married to Frances and they have two grown children.

He strongly believes in the necessity for the return to law and order, for Courts to render strict, but just decisions.

Fiscal Responsibility—It's time for the legislature to keep in mind, that it's dealing with ALL the people and spending THEIR money. The proper management of people's money should be top priority. Oregonians don't need a legislature that keeps increasing the cost of government and providing little in return.

Environment—Economy—We must preserve our environment and increase the economy of our state. We must encourage industry into Oregon. Oregonians are being priced out of homes. I will work to find solutions to the problem of school funding.

Land Use—Zielinski believes that in order to more effectively utilize our land resources, the hills surrounding the valley floor should be available for residential growth, leaving the valley land for food production.

Annexation—I believe in the right of self-determination. The people living in a particular area should always have the right to decide whether or not they will be annexed to a city.

Senior Citizens—People on fixed incomes are in a state of emergency. We must alleviate this condition by understanding their problems and responding to their needs, and working rationally for solutions.

Zielinski is opposed to a full time or professional legislature.

AL WILL PROVIDE OPEN-DOOR REPRESENTATION AND EFFECTIVE NEW LEADERSHIP FOR THE SENATE.

(This information furnished by Alfred J. (Al) Zielinski for State Senate Committee)

REPUBLICAN FOR State Representative

28TH
DISTRICT

DAVE GEORGE

For
State
Representative,
Twenty-eighth
District

DAVE GEORGE attended schools in Philadelphia, PA, including Temple University. He has had 3 years experience in real estate sales, 3 years experience with an aerospace company as a cost analyst, 6 years experience as purchasing manager in the mobile home industry and currently has 6 years tax experience with the Oregon Department of Revenue where he is employed as a Training Officer. He also teaches at Chemeketa Community College.

DAVE GEORGE, born May 5, 1928, is a long-time resident of the Willamette Valley, residing in Silverton with his wife Carol Ann and their four children: Laurie 15, Daryll 13, Karen 11 and Fredric 6.

DAVE GEORGE understands the need we all have in education. Currently, he has one child in each of the four schools in Silverton. He has demonstrated his concern for the school program by serving two terms as President of the Silverton Parent Teachers Organization. He feels we spend too much attention on the school bricks and mortar and we should be more concerned about what children are learning.

DAVE GEORGE is a leader among fellow employees. He was elected and is currently serving as chairperson of the Oregon State Employees Association Employee Representation Committee. He believes Oregon must maintain its leadership in the collective bargaining process.

DAVE GEORGE understands the plight of private independent farmers. He believes special consideration must be given to such issues as land use planning, field burning and taxes.

DAVE GEORGE wants to protect the rights of workers and business owners. Each of us is entitled to earn a living for ourselves and our families. Cost of government has continually reduced paychecks and profits. Because he works with taxes he understands the principle of the state's proposed 3 billion dollar general fund expenditure.

DAVE GEORGE is practical, honest, dedicated and worthy of your vote for State Representative, District 28.

(This information furnished by Dave George for State Representative Committee)

SHIRLEY LYONS

For
State
Representative,
Twenty-eighth
District

SHIRLEY LYONS has been active in civic and governmental affairs. In 1973 she was appointed by Governor Tom McCall to the State Health Commission. She also served on the Hospital Siting Advisory Committee and the Clackamas County Library Board. Shirley is presently serving on the Sub-area Health Planning Council and the Clackamas County Emergency Medical Services Council.

SHIRLEY LYONS attended Portland public schools and Clackamas Community College. A former insurance underwriter, Shirley is presently a newspaper correspondent and homemaker.

SHIRLEY LYONS is a native Oregonian—born March 18, 1934 in Portland, Oregon; active in volunteer community activities, in raising money for charitable organizations; active in church and school affairs and was instrumental in re-opening countywide library services.

SHIRLEY LYONS believes:

- The cost of Government should be limited.
- Public dollars should be accounted for.
- Government should work for us, not against us.
- We need a strong agricultural base in Oregon.

**SHIRLEY LYONS WILL GIVE MAXIMUM COMMITMENT
WITHOUT SELF-GAIN!**

(This information furnished by Shirley Lyons for State Representative Committee)

REPUBLICAN FOR State Representative

29TH
DISTRICT

**WILLIAM D.
(BILL)
RUTHERFORD**

**For
State
Representative,
Twenty-ninth
District**

Bill Rutherford is an attorney, small businessman and farmer. Bill was educated in the Yamhill County Public Schools. He graduated in history from the University of Oregon. He also graduated from Harvard Law School.

Bill has served two years in the U. S. Army. He has served his community as Chairman of the Committee to Redevelop the Downtown and as a member of the Kiwanis Board of Directors. He is presently President of the Chamber of Commerce.

Bill is presently the incumbent Representative in District 29. In his first term in the Oregon House, Bill was selected in a Capital Journal survey as the outstanding legislator among the 10 mid-valley representatives. Bill has served on the Judiciary and Elections Committees. He was named Chairman of the Task Force on Public Contracts and Purchasing. He served on the Task Forces on Apprenticeship, Reform of House Rules, and Energy Conservation.

He was appointed by Governor Straub to the Community Corrections Advisory Board.

Bill cares about people:

He favored tax reform and reduction and slowing the rate of government growth by

- Co-sponsoring the bill to rebate surplus state funds
- Co-sponsoring a bill to phase out the inheritance tax
- Voting for property tax relief
- Voting against legislative pay and staff increases
- Supporting sunset laws which would require state agencies to justify their existence or be abolished

Bill was innovative and imaginative in making government more effective and responsive. He was chief sponsor of bills:

- To increase veterans loan limits to provide better housing and more jobs for Oregonians
- To allow tax credits for home insulation and weatherization
- To allow independents to vote in primary elections
- Voting for increased support to schools

Bill was named to the Honor Roll of the Coalition of Senior Advocates for his commitment to senior citizens.

Bill is a strong voice for agriculture.

Bill provides positive leadership. He is responsive, sincere and honest. He listens.

Bill was born January 14, 1939 in Iowa. He and his wife, Janice, are parents of Wayne, 10, and Melissa, 9.

(This information furnished by Committee to Re-elect Rutherford, Dan Corrigan, Treasurer)

**CATHERINE
ZORN**

**For
State
Representative,
Twenty-ninth
District**

OCCUPATION: Attorney at Law.

EDUCATIONAL BACKGROUND: Liberal Arts, Marylhurst College. Law School: Willamette University Law School and Northwestern College of Law (Lewis & Clark); federal practice, Cornell University Law School. Worked way through law school by attending early morning classes at Willamette University Law School and night classes at Northwestern College of Law while working full time, first for City of Salem and later for an Oregon Supreme Court Judge.

OCCUPATIONAL BACKGROUND AND PRIOR GOVERNMENTAL EXPERIENCE: Attorney in private practice of law in Salem, Oregon, since 1965; associate in law firm of Gantenbein & Klosterman, 1949-1951. Assistant Attorney General in head office of Oregon Attorney General, Department of Justice, 1951-1965.

Assignments as Assistant Attorney General included: Opinion writing, drafting legislation, trial and appellate work, general legal work; legal adviser to Board of Control and State Land Board (then consisting of Governor, Secretary of State and State Treasurer), State Board of Higher Education on land acquisitions, State Treasurer on state governmental bond issues, and others. One of principal participants in drafting Oregon's first offshore oil and gas lease law, first fraudulent land sale and subdivision control law, and first charitable trust law.

Admitted to practice in courts of the State of Oregon, United States Supreme Court and United States District Court for the District of Oregon.

ORGANIZATION MEMBERSHIPS INCLUDE: Oregon State Bar Association, Marion County Bar Association, Women for Agriculture, Oregon Historical Society, National Trust for Historic Preservation, Sons and Daughters of Oregon Pioneers, Soroptimist International of Salem, Oregon. Past president of Soroptimist International of Salem and of Marion County Historical Society.

SPECIAL INTERESTS: Problems of agriculture and small businesses, taxation, senior citizens, education, and historic preservation.

Life long resident of Oregon and member of a pioneer farm family.

(This information furnished by Catherine Zorn)

REPUBLICAN FOR

State Representative

30TH
DISTRICT

JOEL MATHIAS

for
State
Representative,
Thirtieth
District

OCCUPATION: PBX Installer with Pacific Northwest Bell

EDUCATIONAL & OCCUPATIONAL BACKGROUND: Graduated South Salem High School, 1958; BS Degree Economics and Political Science, from O.C.E., 1971; Electronics Technician, U.S. Navy, 1958-62; Craftsman for Telephone Company and a CWA Union Member, 1963-present; Owned and operated a part-time business of custom tractor work, 1972-present.

GOVERNMENTAL EXPERIENCE: Budget Committee, Aumsville Elementary School, 1971-72; Budget Committee, City of Aumsville, 1970-present; Planning Commission, City of Aumsville, 1970-73; Councilman, City of Aumsville, 1971-73; Mayor, City of Aumsville, 1973-1978; Chairman and Co-founder of the Aumsville Historical Society, 1977-78; Vice Chairman of the Board of the Mid-Willamette Council of Governments, 1976 & 1978; Vice-President of the Oregon Mayors Association, 1978.

JOEL MATHIAS, 37 and his wife, Joan, have two sons who attend Cascade Jr. High School, and are active members of Christ Lutheran Church, Salem.

JOEL MATHIAS believes in local control in government. The state of Oregon should decide what is best for Oregon, not the Federal Government. The state government should stay out of local concerns and issues and avoid doing anything that local governments can do for themselves.

JOEL MATHIAS believes we can have a strong economy and a healthy environment. There can be a balance which will provide adequate jobs for the citizens of Oregon.

JOEL MATHIAS believes that fertile soil is Oregon's most valuable resource. That top-soil and the family farm must be protected.

JOEL MATHIAS believes property taxes can be reduced by persuading new industries and businesses to build in Oregon.

JOEL MATHIAS believes that state school support should be increased and this should work to reduce property taxes.

JOEL MATHIAS is against sales taxes and licensing of guns.

JOEL MATHIAS believes welfare recipients should be required to work whenever possible.

JOEL MATHIAS has worked hard and demonstrated his leadership in church, city and regional governments. He will work hard and put in long hours to get things accomplished. Our representative type government enables you to elect a representative, "an employee", to do a job for you. **JOEL** will do that job for you as the REPRESENTATIVE FROM DISTRICT 30.

(This information furnished by Joel Mathias for State Rep Committee)

REPUBLICAN FOR
State Representative 31ST DISTRICT

AL RIEBEL

**For
State
Representative,
Thirty-first
District**

Occupation: Partner in Riebel & Phillippay Co., insurance, Salem
Education: Graduate, Grants Pass High, 1945. B.S. Degree from University of Oregon, 1950.

Occupational Background: 1951-56—family business in Salem. 1956-60—sales with Aetna Casualty & Surety. 1960-71—partner, Cascade Warehouse, Building Materials.

Legislative: Elected State Representative 1976. Other: Served U.S. Navy 1945-46. Current member of the Board of Directors YMCA and Red Cross. Member vestry St. Paul's Episcopal Church. A founder of Citizens for Cardio-Pulmonary Resuscitation. Past member, Salem School Budget Committee. Active in U of O Development Fund.

Personal: He and wife Marianne are parents of Molly and Kathy, 24, and sons Jeff, 13, and Steven, 10.

AL RIEBEL—THE CONCERNED CITIZEN. HE HAS DONE A LOT FOR US . . . NOW HE CAN DO MORE.

In his first term as State Representative, Al Riebel earned the respect of seasoned observers for his level-headed, common-sense approach to legislative work. Now with the background and experience gained as your Representative, he is in a strong position to influence matters directly affecting voters in Marion County.

Al believes that the first priority of the Legislature is to "set our own house in order." He points out that, "we face problems of immense proportions that affect the jobs and lives of every Oregonian and we will never meet those challenges if the Legislature continues to operate as it has in the past".

"The Legislature must discipline itself, must bring an end to the political in-fighting, bickering and wheeling and dealing that makes solid accomplishment impossible. We have serious problems of excessive property taxes, inflation, and a growing tax bill which is the result of big, expanding and unresponsive government. That means the Legislature has a lot of work to do and it's time we got on with it."

Al Riebel has a genuine concern about Oregon's livability, but knows we must protect jobs as well as the environment and that the economy must remain vigorous. He feels the Legislature should develop programs geared to what the people want and need and that it should insist on wise use of our tax dollars.

He is a practical man . . . a man of integrity who merits our support.

AL RIEBEL—MARION COUNTY'S CONCERNED CITIZEN

(This information furnished by Committee to Re-elect Al Riebel for Representative)

REPUBLICAN FOR
State Representative 32ND DISTRICT

**R. C. (RON)
 FREDRICKSON**

**For
 State
 Representative,
 Thirty-second
 District**

- R. C. (Ron) FREDRICKSON is a Salem area insurance claims representative with nine years experience in the personal lines insurance field. He is a graduate of Portland State University with a degree in business administration and has earned several professional designations.
- R. C. (Ron) FREDRICKSON cares about people
 "With the help of my family and friends I've visited hundreds of people in our district. There are two ways to get on the ballot in Oregon: pay a \$25.00 filing fee or see people in the district for signatures on a nominating petition. I filed a petition because I felt it was important to meet people and have them meet me. People all over the district expressed their dissatisfaction with the performance of the last legislature."
- R. C. (Ron) FREDRICKSON wants to get you more for your tax dollar.
 "We're just not getting our money's worth from our elected representatives. Its time we had people with the education and work experience necessary to understand the complex problems that face us; people with an honest appreciation of the real world."
- R. C. (Ron) FREDRICKSON is a family man
 "My wife Cheri and I have two children: Michelle, 8 who attends Mary Eyre School, and Ronnie, 3. We are members of Trinity Methodist Church where I serve on the Education Commission. We're very much concerned about the cost and quality of education."
- R. C. (Ron) FREDRICKSON was raised in Salem
 "Salem is my home town. I grew up here and have watched Salem grow. We feel Oregon is a beautiful place to live, work, and raise a family, and we want to keep it that way."
- R. C. (Ron) FREDRICKSON, A man of honesty, integrity, and ability.
 "I'm not going to make a lot of high sounding promises that can't be kept, but I will work hard for the people of our district, and I will make the kind of decisions necessary to make our State Government responsive to our needs."

(This information furnished by The Citizens for R. C. Fredrickson for State Representative Kathy N. Kaplan, Treasurer)

DONNA ZAJONC

**For
 State
 Representative,
 Thirty-second
 District**

- OCCUPATION:** Registered nurse.
- EDUCATION:** Graduated Appleton, Missouri High School, 1968. Bachelor Science Degree in Nursing, Univ. of Missouri, 1973. Master's Degree in Public Affairs, Univ. of Oregon, 1976. Specialty in Local Govt. Administration.
- OCCUPATIONAL BACKGROUND:** Office nurse, Appleton, Missouri; Staff Nurse, Univ. of Missouri Medical Center, Columbia, Missouri; VISTA Volunteer, Klamath Falls; Staff Nurse, Presbyterian Intercommunity Hospital, Klamath Falls; Mental Health Nurse, Klamath County Mental Health Center; Mental Health Nurse, Marion County Mental Health Drug Treatment program.
- LEGISLATIVE:** Legislative aide to Rep. Sam Johnson, member Ways & Means Comm., 1977 Legislative session.
- PERSONAL:** Chosen one of 10 most Outstanding Young Women of America for 1975 as well as Outstanding Young Woman for Oregon in 1975. Was nominee for title of Oregon's Outstanding Young Business & Professional Woman, 1974. Former member of Board of Directors League of Women Voters. Delegate to National Women's Conf., Co-chair of Juvenile Justice Study Committee League of Women Voters and is a member of the Oregon Nurses Assoc. Executive Committee member, City of Salem Multi-purpose Center Task Force. Age 27. Married to Ed Zajonc.

**FOR A FRESH APPROACH . . . NEW IDEAS . . .
 IT'S DONNA ZAJONC**

- A registered nurse . . . Legislative Assistant and civic worker, Donna Zajonc will bring Marion County not only a fresh approach and new ideas . . . she has the energy to put them in motion. Her special concerns are the problems of high taxes . . . inflation and waste and inefficiency in government.
- Experienced in the workings of the Legislature, she says, "many of us are not satisfied with the way the Legislature is operating and feel it is not responsive to the people. This must be changed."
- She is also concerned about the continuing growth of government. She feels that too often large governmental agencies are not only inefficient but also lack the ability to respond sympathetically to the needs of the people they are designed to serve.
- An active person who enjoys outdoor activity, she is particularly concerned about the need to protect our environment, but points out that ". . . we must have a healthy economy and jobs and thus must seek a sensible balance in everything we do."

(This information furnished by Donna Zajonc)

REPUBLICAN FOR

State Representative

33RD
DISTRICT

**C. H. (CHICK)
EDWARDS**

**For
State
Representative,
Thirty-third
District**

Occupation: Management Consulting Firm Manager

Educational Background: Kennewick, Washington, public schools; Willamette University, Bachelor degrees in Economics and Political Science; Portland State University, Masters in Business Administration.

Occupational Background: —Fiscal Analyst for City of Portland, monitored management practices and budgeted all protection services (police, fire, etc.);
—Fiscal Administrator, Portland Bureau of Police. Administered the 1,000-person bureau;
—Inventory Control Clerk;
—Assistant to Portland City Commissioner.

Personal Background: 32, raised on the family farm in Kennewick. Chick's father is a farmer/businessman and his mother taught in public elementary schools for 35 years. Chick worked on the family farm when not in school until age 21. He was active in 4-H work, training and grooming Hereford steers for local fairs.

"I ASK YOUR HELP . . ."

"We have a responsibility to preserve for those who follow us the precious individual freedoms and rights that you and I now enjoy. I am gravely concerned that we have lost faith in our government. I do believe, however, that together WE can return our state government to its proper perspective."

"We CAN place limits on a too often arrogant bureaucracy that drains our family paychecks, regulates our backyard, tests our patience, and complicates our lives."

"Government must be the tool to do those things that WE declare necessary and not intrude on those things we hold private. To maintain the quality of life that our community shares is a burden to be carried by both citizen and government."

"I am willing, with you, to accept the responsibility and challenge of returning our government to our control."

Chick Edwards

(This information furnished by Robert H. Hamilton, The Committee to Elect C. H. (Chick) Edwards State Representative, Gene Derfler, Treas.)

REPUBLICAN FOR State Representative

55TH
DISTRICT

**BILLY C.
BELLAMY**

**For
State
Representative,
Fifty-fifth
District**

Bill Bellamy is a vocational agriculture instructor at Culver High School. Born and raised in Sherman County, Bill has been a farmer or farm instructor all his life.

Bill graduated from Sherman County High School and Oregon State University. Long active in the community, Bill works closely with young people, farm and ranch interests, and serves on the State Board of Directors for FFA.

Bill Bellamy understands that government does not have solutions for every little problem. He knows that government should do for us only what you and I can't do for ourselves, and no more.

Bill Bellamy will not go to Salem with a long list of needless new laws to propose. Because he works and lives in District 55, he knows people want government off our backs and out of our pockets.

BILL SAYS,

"I have no interest in becoming a professional politician. The citizen's legislature must be maintained. We need a strong, local voice for common sense government."

Bill Bellamy is straightforward on the issues. He knows that land use planning, to be fair and responsive, should remain with local government.

Bill favors mandatory minimum sentences for convicted criminals and says,

"The first right of all people is to be safe in their homes and elsewhere. Individual civil liberties must be protected and convicted criminals must be kept from society as long as they remain a danger."

Bill wants welfare abuses eliminated and payments limited to those truly in need. He believes that every able-bodied person on welfare should work.

Bill Bellamy knows that the life blood for District 55 is agriculture, small business, and forestry. He says,

"Government must return to being the people's servant, not master. Good jobs must be created. Housing cost increases reduced. Wages and profits kept, not confiscated, by those that earn them. For this to happen, government must return to being helpful, not harassing, in its dealings with people."

**THAT'S WHY WE BELIEVE BILL BELLAMY IS THE BEST
CANDIDATE TO REPRESENT DISTRICT 55. HE LISTENS.
HE WORKS HARD. HE UNDERSTANDS OUR NEEDS.**

**FOR A STRONG, LOCAL VOICE IN THE LEGISLATURE, JOIN
US WITH YOUR VOTE FOR BILL BELLAMY**

(This information furnished by Committee to Elect Bill C. Bellamy)

REPUBLICAN FOR

County Commissioner

MARION COUNTY
POSITION NO. 1

**HARRY
CARSON, JR.**

**For
County
Commissioner,
Marion County,
Position No. 1**

Harry Carson, Jr., now completing his third term as a Marion County Commissioner, is a native of Marion County. He was born in Silverton on December 30, 1919 and graduated from the Salem Public Schools. In 1941, after graduating from OSU as a registered Pharmacist, he served during World War II as a Combat Infantry Officer.

Returning to Silverton in 1945, he entered the retail pharmacy field and for twenty years either worked in, owned or managed drug stores in the Silverton-Woodburn-Salem area. This sound business background has been a valuable asset in helping to deal with the county's financial problems. He has acquired a respect for the difficulty in raising the tax dollar and the problems one faces when responsible for a payroll.

During his business career, he served his community as a volunteer fireman, Planning Commission member and City Councilman. He has likewise served on many civic committees and assisted community programs in various service clubs.

Harry Carson, Jr., and wife (the former Bobbe J. Shinn) have two children, and three grandchildren.

Harry Carson, Jr. stands on his record as a Marion County Commissioner. During his service for the people of Marion County Harry Carson has held the following positions:

- Past Chairman, District 3, Council of Governments
- Chairman, Mid-Willamette Valley Air Pollution Authority
- Chairman, District 3 Manpower Consortium
- Vice-Chairman Citizens Advisory Committee on Solid Waste Management, Ore. DEQ
- O & C Association Executive Committee
- President Association of Oregon Counties
- United Way Board of Directors and Executive Committee

He believes that county government is the government most responsive to the needs of the average citizen. He believes that proper land use with reasonable control through zoning regulations will preserve and enhance the livability of Marion County and Oregon, but that "people concerns" are of paramount importance in land use planning. He believes that local and State governments must work more closely with each other in maintaining environmental quality control standards.

**CARSON CARES . . . HE SPEAKS UP
AND ACTS FOR YOU!!!**

(This information furnished by Re-elect Carson Committee, Garry Kanz,
Treasurer)

County Commissioner

MARION COUNTY
POSITION NO. 2

**JOE C.
BELLO**

**For
County
Commissioner,
Marion County,
Position No. 2**

Occupation: Owner, operator BELLO STEEL WAREHOUSE
Educational Background: Salem Public Schools
Occupational Background: 25 years in private business in Marion County
Prior Governmental Experience: None
Background: 52 years old, father of 4 children, homeowner
JOE C. BELLO'S business training and background will be an asset to Marion County

The people of Marion County will have good representation with JOE C. BELLO as County Commissioner, who believes every person should have the right to express themselves at the polls on any subject.

(This information furnished by Joe C. Bello)

**RANDALL
(RANDY)
FRANKE**

**For
County
Commissioner,
Marion County,
Position No. 2**

Occupation: Marion County Safety Officer (Accident Prevention & Loss Control)
Education and Experience: RANDY graduated from Gervais Union High School and from the University of Oregon. He earned his Master's Degree in Corrections from the Oregon College of Education after returning from serving as an officer in the U.S. Navy. RANDY worked on the Family Farm; as a Road Maintenance Man, Sales Clerk, and House Frammer.

Prior Government Experience: Five Years County Service
RANDY FRANKE is concerned that because of inflation and taxes, young people will not be able to afford a home and people on fixed incomes will not be able to keep their homes.

**"PUT COUNTY GOVERNMENT IN TOUCH WITH THE TIMES
... AND THE PEOPLE IN TOUCH WITH MARION COUNTY"**

RANDY FRANKE believes:

- We must increase our tax base by actively recruiting more private industries and businesses that are compatible with Oregonians' concerns for a clean environment.
- We must create a workable solid waste program by attracting markets for recycled products and for energy produced from incineration.
- We must protect and preserve our farm lands through economic policies and plans that encourage housing development on marginally productive land.
- Present planning and zoning practices discourage innovative solutions to lower housing costs for persons on fixed or moderate incomes.
- We must make county programs cost efficient and responsive to the people by annually evaluating the need and effectiveness of existing programs rather than granting automatic budget increases.
- We must restore good relations between County employees and County management by the elimination of "game playing" in collective bargaining, reminding ourselves that government's purpose is serving people.

RANDY FRANKE feels more government is not the solution for the complex problems which will face Marion County in the 1980's.

RANDY FRANKE will listen; RANDY believes, PEOPLE NOT REGULATIONS SOLVE PROBLEMS.

Let RANDY FRANKE serve YOU on the MARION COUNTY BOARD OF COMMISSIONERS.

(This information furnished by Elect Franke for Commissioner Committee)

REPUBLICAN FOR **County Assessor** MARION COUNTY

**J. R. (JESS)
DE CAIR**

**For
County
Assessor,
Marion
County**

Appraisal Supervisor

Command and General Staff College, Ft. Leavenworth, Kansas; Chemeketa Community College; and Oregon State University.

U. S. Army, over 22 years service, industrial and home construction, and certified appraiser.

DE CAIR has observed the functioning of the assessor's office for over 10 years. His conclusions are:

Public confidence in that office must and can be restored. The level and quality of service to the public must and can be raised. Open government must and can be a reality.

These essentials are fundamental to county government. They are most essential to the assessor's office, an office whose actions have great impact on all of us.

PROGRAMS

Provide you with a simplified appraisal report whenever your home is reappraised.

Provide a ready record of home sales which indicate a comparable valuation for your property.

Provide a timely reminder of special date for filing applications for various tax and assessment programs.

Provide a regular review of those assessment laws that are newly enacted by the legislature.

Advise you of present and planned actions of the assessor's office that pertains to reappraisal of your property, or changes in your assessed values not the result of the 6 year cyclical reappraisal.

Upon request, meet with neighborhood groups, to satisfactorily show the reasons for value changes in that area.

Answer in the press, questions of general interest that may not have been adequately covered in the above programs.

(This information furnished by Citizens Committee for De Cair for Assessor,
D. I. De Cair, Treasurer.)

DO YOU KNOW?

Some candidates will appear on your ballot who elected not to purchase space in the Voters' Pamphlet. The Oregon Ballot in the back of this pamphlet is the complete listing of all **state-certified** candidates in your area.

DO YOU KNOW?

At the time of any election, any registered voter or any member of a precinct election board may challenge the entry of a voter's name, as it appears in the poll book, and ask for its correction or removal. Such a challenge will be noted in the remarks column following the elector's name stating the reason, such as "died," "moved," or "incorrect address." The signature of the individual making the challenge shall be placed following the entry.

(from ORS 247.550)

Democratic Candidates

	Page
United States Senator	49
Representative in Congress 2nd Congressional District	53
Governor	54
Commissioner, Bureau of Labor	60
State Senator 17th District	66
State Representative 28th District	67
29th District	68
30th District	69
31st District	70
32nd District	71
33rd District	72
55th District	73
Marion County Commissioner Position No. 1	74
Position No. 2	75

Precinct Committeeperson

QUALIFICATIONS:

Each major political party shall elect at the primary election a Precinct Committeeperson of each sex for every 500 registered voters, or a major fraction thereof, within each precinct.

There shall not be less than one Precinct Committeeperson of each sex elected in every precinct.

A person who is registered to vote with a major political party may become a candidate for Precinct Committeeperson of the precinct in which he or she is a resident, or of a precinct within the same county adjoining that precinct.

The name of a candidate for Precinct Committeeperson appears on the ballot when a declaration of candidacy is filed. No fee is charged. However, a Precinct Committeeperson may also be elected by write-in votes.

A qualified person must receive at least three votes to be elected Precinct Committeeperson. When the office is deemed vacant, it may be filled by appointment pursuant to ORS 248.043 or 248.055.

The term of office is from the date of the organizational meeting of the County Central Committee following the primary election until the next following organizational meeting.

A Precinct Committeeperson is not considered a public officer.

SPECIFIC DUTIES:

Precinct Committeepersons constitute the County Central Committee of their party. This is the highest party authority in county political matters.

Precinct Committeepersons are the voting delegates to the appropriate congressional district conventions of the major political party with which they are affiliated. Delegates to national conventions and presidential electors are selected at the district conventions.

DEMOCRATIC PARTY RESPONSIBILITIES:

1. A Precinct Committeeperson is a member of the County Central Committee.
2. A Precinct Committeeperson represents the Party to the Democrats in his/her precinct and represents the Democratic voters in his/her precinct to the Party.
3. A Precinct Committeeperson will participate, and will encourage the Democratic voter in his/her precinct to participate, in the open election at the County Reorganization Meetings (June 20-July 12) of representatives who will serve as electors to choose delegates to the Democratic National Party Conference to be held in Memphis, Tenn., in December, 1978.

For further information write to:

Democratic Party of Oregon
P.O. Box 1084
Eugene, Oregon 97401
Telephone: 345-7000

(This information furnished by the Democratic Party of Oregon, James R. Klonoski, Chairperson.)

DEMOCRAT FOR United States Senator

continued

**STEVE
ANDERSON**

**For
United States
Senator**

Occupation: Attorney, General Practice in Salem for 30 years.

Educational Background: High School, Langlois, Oregon. Economics and Law Degrees from Willamette University.

Prior Governmental Experience: Naval Officer, World War II, North Africa, Sicily and Italy.

Political Background: Young Republican, State Executive Secretary, National Committee, State Chairman, National Vice-Chairman (resigned in 1952 to support Adlai Stevenson as a protest against Nixon and McCarthy and became a Democrat). Candidate for Congress 1960 (lost nomination by 200 votes); Candidate for U. S. Senate 1966 (withdrew to support Howard Morgan, who lost to Bob Duncan who lost to Mark Hatfield); Marion County Democratic Party Chairman 1970-73; State Common Cause Board 1972-74; Attended Democratic National Convention in Miami 1972 and Kansas City Convention 1975. Active opponent of nuclear power.

Fellow Democrats—

We have two ways to go. Either we can blindly serve the interests of the corporate powers and accept or not seriously contest the burnt offerings of Straub, McCall, Ullman, Hatfield and the numerous "politics as usual" candidates for other offices, or we can really get behind the refreshing new candidates who have character and ability. One way we enable the Republican powers to keep their hold on Democrats and the other way we forge a Democratic party that is clearly identifiable as such.

Fortunately, we do have a number of excellent new candidates to support. Emily Ashworth will be a good replacement for Straub. Vote for her in the primary; she can then beat McCall, or Atiyeh or Martin, in the fall and move the Governor's office from the corporate suites in Portland back to Salem where it belongs.

I almost filed against Al Ullman. A recent editorial in the Capital Journal correctly stated, "Ullman achieved his present prominence by treating his fellow congressmen deferentially and by catering to special interests." However, only two years will expire before we have another chance against him. The greater national disaster would be for Mark Hatfield to return to the U. S. Senate for another SIX YEARS.

I had hoped that either Lloyd Marbet, who has waged the epic struggles against the utilities or Joe Smith would file. Since neither did, at the last moment I filed. So the question now is who of the Democratic candidates for the U.S. Senate has the best chance to beat Hatfield in the fall. Past experience would indicate none of the others can seriously contest Hatfield.

Mark Hatfield and I are both distinguished Willamette University alumni. He was formerly Dean of Men. I was formerly President of the Willamette Alumni Association. We both attended Willamette Law School. His first semester he dropped out. My first semester I led the class. On item after item I top him. Democrats vote for me this Spring and I'll bring about his fall, next Fall.

I appreciate your active support.

(This information furnished by Anderson for Senate Committee)

DEMOCRAT FOR United States Senator

continued

**JACK ALAN
BROWN, JR.**

**For
United States
Senator**

Jack is a saw filer. After graduating from high school, he attended one year at Prairie Bible Institute in Alberta, Canada. Since then, he has been employed in the lumber industry. He has no previous governmental experience, and has served the past two years as an elected precinct committeeperson. He believes that the State of Oregon needs men who will develop programs to address the pressing issues of our day and push for their adoption.

Jack's platform may be briefly summarized as follows: "I WILL NOT VOTE FOR ANYTHING THAT IS UNCONSTITUTIONAL OR IMMORAL, OR THAT WILL INCREASE THE SIZE OR COST OF GOVERNMENT. I WILL NOT BE CONTENT MERELY TO SLOW THINGS DOWN, OR EVEN TO MAINTAIN THE STATUS QUO. INSTEAD, I PLEDGE MYSELF TO REVERSING THE PRESENT TREND TOWARD A REGIMENTED SOCIETY."

THE RIGHT TO LIFE is threatened by wholesale abortions, talk of mercy-killings, and criminal violence. The only effective deterrent to murder is capital punishment. Jack feels we need to get the courts off the backs of our lawmen.

THE L.E.A.A. is the root of a future national police. Jack wants to see it abolished.

THE RIGHT TO KEEP AND BEAR ARMS . . . shall not be infringed. We must disarm the criminal, but not the honest citizen.

BIG BROTHER MUST BE STOPPED by repealing Nixon's executive order creating ten federal regions out of our fifty Sovereign States and by a general return to local, voter-controlled institutions.

THE E R A. would be another transfer of power from the state and local governments to the Federal Government, without any significant gains for women over the present laws. Jack opposes it.

THE RIGHT TO LIBERTY is stifled by bureaucratic monsters like O.S.H.A., which must be repealed. E.P.A. also must go—the people are more important than the environment. Farmers are held in economic straight jackets by the Department of Agriculture, while a starving world clamors for the food they are not allowed to grow. Farmers are the backbone of our nation; they must be freed—to produce and to profit from their investments and labors. The same is true of our prospectors and miners.

THE RIGHT TO PROPERTY FOR THE INDIVIDUAL is encroached upon by expanding wilderness and the ever increasing land-use plans. Jack favors returning all lands federally held without constitutional warrant to the States in which they lie, including reclamation projects and O & C type lands. The Federal Government

should devote more of its attention to policing the territorial waters of the United States against foreign fishing, instead of acquiring more land to play with. Then our fishing industry would have more jobs for Americans. Jack opposes amnesty for illegal aliens. American jobs should go to Americans. Jack believes exporting our lumber industry jobs can be discouraged by tariffs on unfinished exported timber.

THE RIGHT TO FREELY ASSOCIATE is violated by so-called civil rights laws with their affirmative action regulations and by compulsory unionism too. Jack opposes the repeal of Section 14(b) of the Taft-Hartley Act. Everyone should have the right, but not be compelled, to join a union. However, the striking of government workers is like invasion by an enemy and should be prohibited.

LIMITATION ON OUTSIDE EARNINGS OF CONGRESSMEN IS NEEDED to reduce distracting influence and potential corruption.

THE U S. POSTAL SERVICE must be improved, not curtailed, but without increased cost to first class users.

SOCIAL SECURITY IS A MORAL OBLIGATION WE HAVE toward those who have put a portion of their earnings into the program. Jack favors funding the entire program out of the general fund (instead of the current separate tax) or making it voluntary, while taking steps to phase out government involvement in favor of private insurance and investment companies operating under strict federal guidelines.

NATIONAL HEALTH INSURANCE would only compound problems government intervention in the economy created, and so would any "FULL EMPLOYMENT" LEGISLATION. Jack opposes them.

THE ENERGY CRISIS CAN BE SOLVED by careful use of nuclear and other alternate energy sources, combined with deregulation of natural gas and encouraging off-shore drilling.

AMERICA MUST MAINTAIN DEFENSE SECOND TO NONE in this world of increasing tensions.

THE PANAMA CANAL BELONGS TO US AND IS IMPORTANT TO US. We must keep it.

AID AND TRADE WITH OUR SWORN ENEMIES MUST CEASE. We should not recognize dictatorships like the Soviet Union and its Satellites, Red China, and Cuba. We must uphold Free China.

THE DECLARATION OF INTER-DEPENDENCE signed by Senator Hatfield and others must be repudiated. We must keep America free from a one-world government.

Jack will work to revive our national dignity, and for our return to a place of honor and respect among the nations of the world. **JACK WILL BE YOUR SERVANT—REPRESENTING YOUR INTERESTS AND DEFENDING YOUR RIGHTS—AS A UNITED STATES SENATOR FROM OREGON.**

EXCESSIVE TAXATION and **UNNECESSARY REGULATIONS** are **PUSHING** the **AVERAGE CITIZEN** to the **BREAKING POINT**. **LABOR** and **MANAGEMENT** BOTH get **BLAMED** for the **INFLATION CAUSED** by **IRRESPONSIBLE GOVERNMENT DEFICIT SPENDING** with its resultant **INCREASE** in **PRINTING PRESS MONEY**. The **SLOWING** of **PRODUCTION**, with its **ACCOMPANYING LOSS** of **JOBS**, is **AGGRAVATED** by **EXPENSIVE** and **NEEDLESS CONTROLS**, while the **CONSUMER LOSES MORE** and **MORE PURCHASING POWER** because of **HIGHER TAX BRACKETS** on **TOP** of **INFLATION**. **FISCAL SANITY**, and with it the **PROSPEROUS AMERICAN WAY** of the **PAST**, can be **RETURNED ONLY** by **RESTORING** the system of **LIMITED GOVERNMENT** developed by **OUR FOREFATHERS** and **PROMOTING FREE ENTERPRISE**. This **REQUIRES** the **ELECTION** of **MEN** with **INTEGRITY**, **COMMON SENSE**, and **STRENGTH** of **PURPOSE**.

Jack wants you to put this voter's pamphlet statement away in a safe place for the next six years so you can compare performance with promise, and he would consider your vote for him to be a vote for the platform upon which he stands.

(This information furnished by Brown for United States Senator Committee, Mary E. Brown, Treasurer)

DEMOCRAT FOR United States Senator

continued

VERN COOK

**For
United States
Senator**

Senator Vern Cook Has Been A Lawyer Since 1952 and Is A Member Of The Oregon State Bar and The Oregon Trial Lawyers Association. Senator Cook Attended Elementary Schools In Colorado And Oregon And Is A Graduate of Gresham Union High School, Reed College, B.A., And The University of Oregon School Of Law, L.L.B. Senator Vern Cook Is Also A Former Gresham City Judge And Troutdale City Attorney. Senator Vern Cook Was Born On A Farm In Kansas, October 14, 1925.

SENATOR VERN COOK IS EXPERIENCED.

Senator Vern Cook, now in his twenty-second year in office, is the Dean of the Oregon Legislature. Senator Vern Cook is Chairman of the Senate Revenue and School Finance Committee, having held that position since 1971. During his tenure Senator Cook has specialized in the field of revenue and taxation. Senator Vern Cook also serves as Chairman of the Interim Legislative Revenue Committee.

ELECT OUR VETERAN DEMOCRATIC OREGON SENATOR TO THE UNITED STATES SENATE! SENATOR VERN COOK IS INDEPENDENT OF THE SPECIAL INTERESTS AND RESPONSIVE TO THE PEOPLE!

Oregonians Need A Senator In Washington D.C. Who Will Represent All Of The People of Oregon And Not Just A Few Special Interest Groups. We Need A Senator Who Is Open And Available. One More Concerned With What The People Want Than With His Own Ideas Of What The People Should Have. We Need Senator Vern Cook Who Has A 22 Year History Of Representing And Carrying Out The Wishes Of Those Electing Him.

SENATOR VERN COOK'S POSITIONS ON MAJOR NATIONAL ISSUES:

- Senator Vern Cook Will Work For Better Health Care For Both The Aged And The Average Oregon Citizen.
- Senator Vern Cook Will Work To Reduce Inflation And To Curb Constant Price Increases.
- Senator Vern Cook Will Stand Firm In The Defense Of Our National Interest.
- Senator Vern Cook Will Strongly Support Reform Of National Labor Law.
- Senator Vern Cook Will Support Establishment Of A New Energy Policy Based on Plenty Rather Than Scarcity.

SENATOR VERN COOK HAS A BROAD BACKGROUND AND EXTENSIVE LEGISLATIVE EXPERIENCE.

Senator Vern Cook has served as Chairman of Committees On Natural Resources, where he became familiar with the problems of log exportation, Local Government where he became familiar with the needs of cities and counties, and Military Affairs where he became familiar with the needs for national defense. In addition, Senator Cook has served as a member of committees dealing with Transportation, State and Federal Affairs, Judiciary, Education, Small Business and Elections.

SENATOR VERN COOK WILL REPRESENT THE PEOPLE WHO ELECT HIM, NOT SPECIAL INTEREST GROUPS.

Senator Vern Cook has represented the people living in the area now included in Multnomah County's 12th Senatorial District for over 21 years. Vern's senatorial and law office is located in Gresham. Senator Vern Cook believes it is his duty to represent those who elect him. He will always carry out their wishes unless to do so would cause him to violate his oath to uphold the Oregon and U.S. Constitution.

Senator Vern Cook would NEVER take the position taken by his Republican opponent who said, in supporting ratification of the Panama Canal Treaty, even "If 99 percent of the people were against it, I would still vote for it," (Oregonian, March 12, 1978). In fact a poll published that day showed Oregonians opposed the treaty by a margin of 2 to 1.

During the 1973, 1975 and 1977 legislative sessions Senator Vern Cook held regular bi-weekly meetings with his constituents. If elected United States Senator Vern Cook would continue that practice on a statewide basis.

SENATOR VERN COOK TAKES STRONG AND FORTHRIGHT POSITIONS ON NATIONAL, STATE AND LOCAL ISSUES. YOU ALWAYS KNOW WHERE VERN COOK STANDS! SENATOR VERN COOK IS ALWAYS ON THE PEOPLES' SIDE!

- In 1975 Senator Vern Cook opposed closure of Multnomah County's Edgefield Manor nursing home for the aged. In the 1976 election Senator Cook's constituents strongly supported his position. The home is still open and 1978 voter action will keep it open.
- In 1974 Senator Vern Cook led support for Ballot Measure 15 which made Steelhead a Game Fish which passed by a vote of 6 to 4. The Oregon Steelheaders Council named Senator Cook Conservation Man Of The Year in recognition of his efforts.
- In 1973 Senator Vern Cook, as co-chairman with Rep. Stafford Hansell, opposed the McCall Tax Plan which the people defeated by 60 to 40 percent.
- In 1969 Senator Vern Cook led the campaign which defeated the sales tax by a margin of 8 to 1.

SENATOR VERN COOK IS A LEADER IN THE DEMOCRATIC PARTY: 1976—Senator Cook was a leader in Senator Frank Church's successful Oregon campaign for president. 1970—Senator Cook accepted the job of being the Democratic Party's candidate in Oregon's First Congressional District. 1964 & 1968—Senator Cook was a delegate to the Democratic National Conventions which nominated Lyndon Johnson and Hubert Humphrey for the Presidency. 1954-1956—Vern Cook was President of the Young Democrats of Oregon, helping in Senator Dick Neuberger's campaign. Vern has been a Democratic committeeman since 1952.

Vern Cook is married to Beryl Cook, an R.N. and Treasurer of the District One Oregon Nurses Association. They have five children ranging in ages from 10 to 21. Senator Vern Cook is a member of the BPOE 1805, Gresham Grange, Portland City Club, Gresham Chamber of Commerce and the Oregon Steelheaders.

Senator Vern Cook Will Be A Great United States Senator. Elect Our Veteran Oregon Democratic Senator As Our New Man In Washington, D.C.

(This information furnished by Elect Senator Vern Cook Committee, Shirley Bicknell, Secretary)

DEMOCRAT FOR **United States Senator**

JOHN SWEENEY

**For
United States
Senator**

JOHN SWEENEY attended Portland Public Schools and is now studying at night at Portland Community College on management subjects. John Sweeney is an Ordnance Officer in the Oregon Army National Guard with 21 years of service.

JOHN SWEENEY is the Vice President of Municipal Employees Union Local No. 483 L.I.U. of N.A. AFL-CIO.

JOHN SWEENEY IS QUALIFIED BY LAW TO BE YOUR UNITED STATES SENATOR. John Sweeney is a native Oregonian. Born in Glenada, Lane County, Oregon. Lives in Portland, and is employed by the City of Portland, Bureau of Parks.

BLOOD LABELING LAW: The incidence of posttransfusion hepatitis from the use of untested blood—Blood collected from paid donors is associated with a higher risk of transmitting hepatitis—The biologic regulations should be amended to require that whole blood and red blood cells bear appropriate statement of (1) "Collected from paid donor," (2) "Collected from volunteer donor."

CRIME SUPPRESSION EFFORT: An all-out program of education covering the causes, markets, marketing systems, criminal types and victims; this program to include tours of jails and prisons by school groups. Also improve the rehabilitation programs to reduce repetition of crimes.

WELFARE REFORM: Discontinue duplication of effort by federal, state, city and county agencies. Have federal and state monitor county operation of welfare program.

JOHN SWEENEY is a member of: American Rifle Association, National Guard Association of U.S., Smithsonian Associates, Second Amendment Foundation, and Tri-County Gun Club.

**JOHN SWEENEY—DEMOCRAT—AMERICA BEFORE
ALL OTHERS**

(This information furnished by John Sweeney, Candidate for United States Senator)

DEMOCRAT FOR

Representative in Congress

AL ULLMAN

For
Representative
in Congress,

Second
Congressional
District

Occupation: Member of Congress

Educational Background: B. A., Whitman College; M. A., Columbia University

Occupational Background: Teacher; Realtor and Developer

Prior Governmental Experience: Congressman representing Oregon's 2nd District since 1957. Chairman, House Ways and Means Committee; Co-Chairman, Joint Committee on Taxation; Chairman, House Budget Committee, 1974; Co-chairman, Joint Study Committee on Budget, 1973; former member, House Interior Committee, Advisory Commission on Intergovernmental Relations.

A great deal is written and said about Oregon's Al Ullman these days. He is the Chairman of the House Ways and Means Committee and a leader in efforts to develop a national energy program, reform welfare, preserve Social Security and shape a tax policy that treats all Americans fairly.

But for Oregonians who have worked with Al over the last 21 years another characteristic stands out.

AL ULLMAN LISTENS.

He listens to the problems and proposals of the people he represents. He carries those concerns back to Washington, D. C. And he acts, using his position as Chairman of the Ways and Means Committee, as leader of the state's Congressional delegation, for the benefit of Oregon and its people.

WHEN THE WORST DROUGHT in recent history hit the West, Oregon farmers and ranchers quickly found that government programs were in disarray. Relief programs were hopelessly tangled. Help was not getting out. Al talked to the farmers and ranchers, found out what was needed, then personally led the fight to straighten out the bureaucratic mess. He called together Congressmen from other drought-stricken states and, in meetings with top administration officials, hammered out the regulatory and legislative changes that were needed.

WHEN A SWITCH in timber sales procedures on National Forest lands threatened the raw material supplies and economic stability of small communities throughout Oregon, Al Ullman stepped in, pushing both Congress and the Administration for a change. Debate raged for more than a year. But finally, early in 1978, the law was changed to allow a return to traditional sales practices.

WHEN NEW REGULATIONS THREATENED the existence of many family farms in Oregon irrigated with water from federal projects, Al helped see to it that implementation was delayed.

Meanwhile, working with representatives of farmers and ranchers, he developed legislation that would ratify valid contracts so that regulatory changes cannot dismember farm operations built up through years of work.

Not all problems are so dramatic. But large or small, the problems of Oregon get Al Ullman's attention. Some examples among many:

—GETTING A SECTION OF FOREST ROAD PAVED between Austin and Sumpter's doesn't sound like a big deal. But Al's from Baker. He's driven that stretch enough to know how much time paving it will save thousands of Eastern Oregon drivers. It was at his instigation that the Forest Service was directed to begin the work last year.

—25,000 FAMILIES IN OREGON faced telephone rate hikes when the IRS moved to revoke the tax-exempt status of non-profit cooperative and mutual telephone companies. As Ways and Means Chairman, Al pushed legislation through the House that affirms the exemption for these small, consumer-owned companies and heads off a rate increase that shouldn't occur.

—THE CITY OF SALEM has several million dollars more to spend on its streets and roads this year because Al helped the city and state coordinate a transfer of interstate highway funds to use for local improvements.

As a national leader, Al Ullman is deeply involved in issues of vital concern to every Oregonian: the condition of the economy, Social Security, taxes, trade, energy, health and welfare.

SOCIAL SECURITY provides the basic income for millions of retired and disabled Americans. Al is dedicated to maintaining the integrity of this essential program, and he has made the tough, responsible decisions needed to assure the financial stability of the system into the next century. At the same time, Al's a leader in the search for alternative revenue sources and other reforms that will allow the growing payroll tax burden to be eased soon.

EVERYONE DEPLORES THE WELFARE MESS. Al is doing something about it. He has developed a major reform proposal that is the only alternative to a high-cost guaranteed income plan. The Ullman plan focuses on creating jobs in the private sector, providing incentives and requirements that will put the able-bodied to work, and establishing a reasonable benefit level for those who can't.

HARD DECISIONS ARE NECESSARY if we are to avert the economic crisis that is threatened by continued dependence on foreign oil. Al continues to be the strong voice in support of those decisions that will help stabilize the American dollar and strengthen the U. S. position in the world economy. He recognizes that we must pay a price for security and stability in the years ahead, even if that price is not popular.

AL ULLMAN DOESN'T MAKE THESE DECISIONS ALONE. He travels the vast 2nd District, listens to the people, hears what they say. Then he does something about it. That's why Al Ullman is a leader in Congress.

We need him there.

(This information furnished by People for Al Ullman, Stephen W. H. Yih, Treasurer)

DEMOCRAT FOR Governor

continued

**EMILY
ASHWORTH**

**For
Governor**

Education:

University of Tampa, Florida, B.S.
Oregon College of Education, Monmouth
Oregon Division of Continuing Education
University of Oregon, Eugene
Hope College, Holland, Michigan
Coigate University Hamilton, New York

Military Service:

U.S. Army 1953-56, Corporal
Served at U.S. Military Academy, West Point.

Business Background:

Proprietor of business and residential rental property in North Bend

EMILY W. ASHWORTH—An Oregon Democrat.

"Sometimes common people are called on to do uncommon things."

EMILY ASHWORTH—A life of vigor, integrity, and compassion.

Home town: North Bend, Coos County, Oregon.

Marital Status: Widow.

Age: 45

Children:

Roger, 20 student at University of Utah.
Suzanne, 18, Coordinator of Coos County Ashworth for Governor Committee.
Kirk, 13, Student at Sweet Home Christian School.

Affiliations:

Oregon Education Association
National Education Association
Coos Bay Education Association
North Bend Parent-Teacher Association

Volunteer Public Service:

Public Welfare Review Commission, 1977
Teacher Standards and Practices Commission, 1977
Board Chairman, Southwestern Oregon
Community Action Agency

Political Activity:

Personal Staff, Senator Wayne Morse
Chairman, 4th District Democratic Party
Delegate, Democratic National Convention, 1974 and 1976
Delegate, Oregon Democratic Central Committee
Chairman, Coos County Carter for President Committee
Chairman, Coos County TAX RELIEF NOW
Chairman, Coos County McGovern for President Committee
President Pro Tem, Oregon Federation of Democratic Women
Negotiations Team, CBEA

EMILY ASHWORTH, Standing up for the people of Oregon!

When EMILY ASHWORTH puts her hand out to meet Oregon voters they can be sure that they have met an honest person. She is not afraid to speak out on the issues.

"JIMMY CARTER IS JUST A PEANUT FARMER AND HE BECAME PRESIDENT. EMILY CAN BE GOVERNOR, SHE'S A TEACHER."

Michael Daley, age 8.

An Open Letter from EMILY ASHWORTH

"I believe the people of this state are tired of packaged politicians. It's time we extend the TRUTH IN LABELING CONCEPT TO POLITICIANS. Let's not buy our governor like a box of Oxydol Soap. Let's make an informed decision.

"I believe we must maintain local control of our economic future to protect the Oregon way of life. Governor Straub's economic program has failed to provide the jobs Oregonians need. It has encouraged out-of-state domination of Oregon's economy.

"We need an economic program that develops Oregon-owned business, encourages expansion of our traditional agriculture- and forestry-based economy, and diversify our economy to include projects compatible with our environment.

"Government should encourage establishment of labor-intensive enterprises such as cooperatives, and utilizing creative employment concepts like job-sharing. We must STIMULATE THE CONSTRUCTION INDUSTRY by encouraging remodeling of existing buildings and building energy-efficient homes. These activities will REINVEST OREGON'S DOLLARS IN OREGON.

"The issue of PROPERTY TAX RELIEF is of major concern. An increase in basic school support to 49% would leave 51% for local control. All state budget surplus dollars should go back to the taxpayer in direct property tax relief.

"Over the past 5 years our electric bills have increased dramatically. PGE increased 120% overall. PP&L increased 81.8%. I will appoint a PUBLIC UTILITY COMMISSIONER to fight unnecessary rate increases, establish lifeline rates, pass utility tax breaks on to customers and eliminate "Cost of Construction in Progress" payments by customers.

"I believe the insurance industry does not justify its excessive rates. These vested interests do not deserve coddling by state regulatory agencies.

"State and federal tax money makes the NURSING HOME INDUSTRY America's fastest growing business. This industry should be tightly regulated to ensure quality care for senior citizens.

"I would appoint to the State Transportation Commission, people concerned with developing safe, efficient, modern state roads. Good government is damaged when an individual dominates an agency for many years as Glenn Jackson, Vice President of PP&L, has dominated the Transportation Commission.

"HERBICIDE SPRAYS are a menace to Oregonian's health. Use of herbicides for roadsides and forest brush control should be suspended until proven safe.

"I will APPOINT QUALIFIED DEMOCRATS, female and male, to decision making positions in government.

"EQUAL RIGHTS should be a reality for all Oregonians. No Oregonian should be denied a job, housing, or any other basic right due to race, religion, sex, or sexual preference.

"I believe all children deserve the opportunity to develop their full potential. MAINSTREAMING is a mandate.

"Oregon should lead the way in ELIMINATING WELFARE except for the halt, the blind, elderly, and children by providing meaningful, long-term jobs, enforcing child support regulations, providing abortions for welfare women, and providing high-caliber child care.

"I advocate the halt of NUCLEAR EXPANSION, decommissioning of PGE'S Trojan Atomic Reactor, and development of alternative energy resources.

"I support progressive and humane animal care. Establishment of low-cost spaying and neutering clinics effectively decrease taxes used for animal control."

EMILY ASHWORTH FOR GOVERNOR—an intelligent choice for dynamic, honest leadership.

(This information furnished by Ashworth for Governor)

DEMOCRAT FOR Governor

continued

**MARVIN J.
HOLLINGSWORTH**

**For
Governor**

- Graduate of Franklin High School of Portland, Northwestern Law School and Lewis & Clark College.
- Taught school David Douglas High School District—attended law school nights and has been a Criminal Defense attorney for the last 10 years.
- Served in OREGON LEGISLATURE 1971-72 in House of Representatives—Judiciary and Natural Resources Committees.
- Served as Pro Tem District and Municipal Court Judge 1970.
- Charter Board of Directors Mt. Hood Community College.
- Native Oregonian (41) July 15, 1936.
- Married, wife Karen — Father — Taxpayer — Homeowner — Businessman.

WANT A CHANGE IN STATE GOVERNMENT?

Try MARV HOLLINGSWORTH, he LISTENS to people and will try his best to represent the people and not become a professional politician like the rest.

ISSUES

- Return Death Penalty for premeditated killings.
- Mandatory fixed sentences for crimes, especially where any weapon used.
- State Controlled Gambling to pay for schools and reduce property taxes in one or two designated areas and properly controlled. Also any surplus moneys into the same separate fund to pay for schools. (Last year it was \$189 million)
- OLCC into private enterprise.
- Repeal LCDC and back to Local Control.
"I think land use planning and development ought to be within the province of local planning bodies and each county commissions."

- NO GUN CONTROL.
- Allow people to vote on Panama Canal issue.
- Effective control over private utilities. Public Utilities Commission to be one or three man panel elected.
"I think the private utility companies should be given an ultimatum to lower their rates 40% or we conduct a bond issue and go public power to get the cheaper rates as in the State of Washington."
- Senior citizens on fixed income to be off the hook. No property taxes and LOW utility rates.
- Expand existing hydro power rather than nuclear power.
"I think we should be developing other non-nuclear energy sources such as solar, converting wood slash, grain, and farm waste products into synthetic fuels, wind, pump storage, and geothermal. I don't like the ratepayers paying for nuclear plants and we should have more answers on how to store radioactive waste material."
- No sales taxes and No new taxes.
- District the entire State of Oregon for the Fish & Wildlife Commission so each area is represented.
- Let's talk adoption rather than abortion. I am against the use of taxpayer's dollars to pay for abortions. Let the people vote and decide this issue.
- Welfare should be overhauled to cut out the cheaters.
"I think able-bodied welfare people should report each morning and do some type of work."

**HELP HOLLINGSWORTH HELP OREGON
RETURN COMMON SENSE TO GOVERNMENT**

(This information furnished by Hollingsworth for Governor Committee)

DEMOCRAT FOR Governor

continued

**E. (BUCK)
LAMBERT**

**For
Governor**

Occupation: Automobile Dealer

Lambert served in the U. S. Army Air Force from 1939 to 1945 in the Central Pacific.

BUCK Lambert is married and is the father of three grown daughters.

Birthdate: October 10, 1921, Oregon City, Oregon. Fourth generation Oregonian.

Lambert's great grandparents were in the Oregon Territory when Oregon was admitted to the Union in 1859.

BUCK Lambert's beliefs, his thoughts and commitments to the people of Oregon:

- People of Oregon, you know that God must have loved us all, very much, and must have had a soft spot in His heart to have given us such a beautiful place to live and work and breathe. However, for far too long we have had professional politicians, who, because of prior commitments, have turned a deaf ear on the taxpayer of Oregon.

BUCK Lambert says, "Running Oregon's business is a team effort; the people of Oregon should be considered an integral part of the team but too often this part of the team is left sitting on the bench!"

Lambert says, "The recent spending of some fifteen million dollars of your money for the Capitol wings and an additional five million more spent to renovate some other state buildings without informing you is a case in point."

Lambert as Governor will work to return the reigns of Oregon's government back to the people.

BUCK Lambert says, "Oregon needs reform in many areas—we need legislative reform, speeding-up the handling of bills, more coordination among the House, Senate and Executive branches of State. The recent legislature cost the taxpayers of Oregon some five million dollars just to have them in Salem. That's a big tab to pay for a few immature attempts by the legislature to pass some non-descript legislation."

Reforms? BUCK Lambert says, "Of course we need reforms. The most important reform would be the election of public officials who would put the interests of the people of Oregon first."

Lambert says, "We need to find out why Oregon is fourth highest in the nation in the amount of income tax taken from your payroll check. Oregon hits harder than 46 of the other states at all income levels."

BUCK Lambert says, "The tax burden grows heavier for the homeowner and the property owner. Lambert will be working to find out why many property taxes have risen as high as 40 and 50 percent or higher! Needs to be lowered!"

BUCK Lambert says, "Oregon's educational system is sadly lacking. It needs standardization and simplification on a statewide basis."

BUCK Lambert says, "The priorities in education that were so obvious in years gone by have been discarded for something less than desirable."

Lambert as Governor will be working to remove sub-standard education procedures from Oregon's educational department.

BUCK Lambert says, "Oregon's Welfare programs are going to require a cautious and comprehensive approach. As Governor of Oregon, I would give the legislature some detailed, specific proposals concerning welfare."

Lambert believes welfare programs in Oregon can be made more efficient in view of the fact that Oregon has third and fourth generation welfare recipients on the rolls!

BUCK Lambert says, "Much dialogue and printed word has crossed the boards in Salem concerning abortion. Nowhere in all this dialogue have I once heard anyone mention the father of the unborn child! What's wrong with him taking care of his obligation?"

Lambert says, "We need to put some laws into effect that will really control drug abuse and crime. We no doubt have plenty of laws but let's put some teeth in them so we can protect our citizens of all ages. One of the first moves I would make as Governor of Oregon? I'd bring in every County Sheriff and every City Police Chief in Oregon and we would explore the proper methods and ideas to once again make the streets and sidewalks in Oregon just as safe at 3 a.m. as they would be at 3 in the afternoon. The purse snatchers, muggers, rip-off artists, all of whom would rather steal, rob and pillage than to work for a living, will have to look to other areas rather than Oregon to ply their vicious trade. Rapists better be quick to understand that we here in Oregon don't believe there is any romance in rape, rather it's a brutal attack and assault on another human being. I would instruct the courts in Oregon to recognize it as such as I'm sure they already do!"

Oregon's penal system, with a heavy roster of inmates to contend with and bulging at the seams for lack of additional space, needs immediate legislative attention.

BUCK Lambert says, "The private enterprise system in Oregon needs a transfusion and the people investing in and trying to hold the system together need a lot less controls on them!"

BUCK Lambert says, "The timber industry in Oregon needs legislative attention quickly. I would suggest we establish a legislative task force so they can plan reforestation programs financed by bonds. Oregon will need the timber in the future to maintain its economy."

BUCK Lambert says, "Unemployment has become a chronic disease in the Oregon work force. Plenty of jobs are going begging simply because many people in the unemployment ranks have found an easier way of getting by without working these available jobs!"

The commercial fishing industry needs help and attention. Oregon has a fifty-mile limit designed to keep the foreign fleets off our coasts. Lambert, as Governor of Oregon, intends to see that the law is upheld and it will be.

Lambert says, "These are my ideas and positions concerning what I know will work for all Oregonians and my commitment to democracy, I hope, will be measured by my courage and candor in confronting the public with my true convictions on these controversial issues."

Please remember the name, BUCK Lambert. I'll be needing your vote and your confidence.

(This information furnished by E. B. (Buck) Lambert)

DEMOCRAT FOR Governor

continued

**WILLIAM L.
PATRICK**

**For
Governor**

20 yrs. Car Salesman-Ed.-G.E.D.Diploma—Prev. Govt. experience—None. My mother told me I was born in a sod house in the sand hills of western Nebraska, Feb. 7, 1912. My lovely wife Anida and I begat four children. I have the swift, simple, easy solutions to every vexing, major and pressing problem besetting my beloved fellow American taxpayers. I will never pawn or mortgage my soul to power blocs or pressure groups. Instead I pledge my troth and allegiance to the decent, upstanding, law-abiding taxpayers. When the taxpayers get stabbed, I bleed too. I pledge allegiance to the flag and to the Republic for which it stands. I will never foster or espouse any cause that is not both just and right in the sight of God. Yes! Yes! Dearly beloved, I have heard your plaintive, mournful cries for help and just as you might forlornly despair of your great hero and champion arriving in time to rescue you from your dark, dire vale of depression and lead you unerringly from this impenetrable maze and dense forest of confusion, I come riding in even as your great Knight in shining armour, ready, willing, even anxious to do your every bidding. So come into my arms, ye poor lambs, ye poor darlings, all ye who are heavy laden and whose own public servants in concert with an ever burgeoning, plethoric horde of unprincipled, incompetent bureaucrats, who, not being satisfied with your allowing them to continue to slop and wallow at your almost depleted public trough, now choose through the totally unconstitutional use of the right to strike weapon, to leap and strike at you like venomous vipers in the grass, to rip and tear at the jugular veins of their only benefactors, to drain you of your very life's blood and I will give you sustenance of a most substantive nature.

I make a solemn promise, today, to reduce property taxes a minimum 10% my first year in office.

From my lips, will flow and emanate words of such magnificence, wisdom, substance, quality and merit as have not been heard in this land, since the glory days of our founding fathers and I intend to conduct myself in such a manner to pleasure them immeasurably.

(1) the utterly deplorable state of American education, disillusioned parents across America are instituting suits against Schools and teachers for malpractice and miseducating their children. N.E.A. are consulting Attorneys, dreading a veritable rash of these type suits.

Two of our recent presidents journeyed to Communist China, both expressed utter amazement at how polite, well behaved were the rosy cheeked little Kindergartners. This should not have been too surprising because at one time in our own great and distant past our own, rosy cheeked little kindergartners were polite and disciplined, but this was before the vilest gang of mind manglers ever to infect American education instituted their unlearning, re-education of America process.

Our poor abused taxpayers are being ripped off for \$144,000,000,000 per year for public education. For What? Why to perpetuate the most gigantic fraud ever to be perpetrated on an innocent citizenry by its own employees. Perhaps removing the filth and sex education is overdue, relegating it to back out behind the barn and up in the hayloft, where it belongs, at least when it was learned in these areas, nine and ten year old girls were not going into the family planning offices, as they now do almost daily in California asking for the pill.

Our brave, venturesome Farmers and ranchers, who made America the breadbasket of the world will receive every ounce of my support and since I've heard of no field burning deaths even among that small band of troublemakers in Eugene, I will battle with every fibre of my being for their rights to burn as necessary for a successful operation, but with foresight to stagger hours or days to avoid excessive smoke.

I have devised a plan, simple, but perfect and infallible that would enable presidents to literally wipe out crime in America in three months flat. I offered this to Nixon, Ford and Carter, but was not even accorded the courtesy of a reply. Perhaps when I gain the great, stentorian voice of a Governor I can implement my plan and shock this entire land, back to some semblance of reasonableness and sanity.

For our beautiful America, having been blessed so bountifully and abundantly with limitless, clean, free, sources of energy, to be suffering from shortage is so patently ridiculous as to be hysterically laughable, were it not such a serious matter, for who are the present inhabitants of America, are we a small band of ignorant barbarians, anthropoidal, aboriginal throwbacks? No! We have at our disposal the greatest, scientific, engineering geniuses of history, why our present leadership chooses to keep such talent shackled, chained and locked in the closet, is most beyond the ken of comprehension. Although Nixon had lost me forever when he saddled America with his underhanded Russian wheat deal, a spur to inflation from which we may never recover, I thought; Why not use just one of my great secrets to save Nixon? I sent a letter to Patrick Buchanan, per the White House offering to furnish Nixon a crash program that would enable him to make us self sufficient in our energy needs, solve all the problems of the economy, ecology, environment, bring America the greatest period of prosperity, employment, she's ever enjoyed and bring these seeming miracles to glorious fruition, not in fifteen years as suggested by our highly paid experts, but in the miraculously short space of just two years, with just a modicum of self regimentation to be demanded of our country's leaders and of our great Captains of industry. Again I was not honored with a reply, no skin off my nose but what a tragic eventuality for Nixon, because no one not the highest on his enemies' list could have mustered the courage to still demand his ouster, once he had launched such a laudable, commendable crusade.

(This information furnished by William L. Patrick, (DEM) Candidate for Governor Campaign)

DEMOCRAT FOR Governor

continued

**E. ALLEN
PROPST**

**For
Governor**

Al Propst, presently retired, has 24 years experience with agricultural aviation and chemicals. He graduated from Albany High School, and attended Oregon State University and Linn-Benton Community College.

Propst is a Veteran of Air Combat of W.W. II. He was born at Albany, Or Jan. 11, 1926 he has two sons and is of pioneer Oregon family. His Biography is in The International Who's Who of Intellectuals, Int., Register of Profiles, Notable American of Bi-Cent. 1976-7, Community Leaders America, Personalities Of West & Mid-West for Distinguished Service to Nation. D.I.B. Vol 9-15 Men of Achievement Vol. 1-6, others member Int. Platform Assn. & Fellow of Intercontinental Biographical Assn.

Your vote to Allen Propst for Governor can reward you with the changes you want, regardless of who wins the election. In fact it could well prevent a monopoly. Propst brought about many sorely needed changes in his previous campaigns for Governor with his (courageous) attacks on the (powerful) but corrupt Administration.

In leadership, Propst is a man of many accomplishments. When given a complex problem, he not only masters it, but comes up with a simple innovative solution which inspires others to follow his leadership. When it became obvious that Oregon's agriculture and its multi-million dollar grass seed industry was in peril, Propst came up with a unique but simple solution using aerial spraying in a combustion-type burning process within a completely controlled burn area. If this is carried out, field burning will no longer be an environmental problem.

Propst has also solved other environmental problems with his extensive knowledge of chemicals, economics and production cost of food and resources. He stresses protection not only of wildlife, but also the honey bee. His thirty years experience in maintaining this delicate balance in the production of food and timber resources was without one single damage claim.

Propst's leadership does not stop there, with his background of military police security work, he accomplished the filing of memoranda, documents and letters on national security with the United States Congress. Action started at the Propst gate and culminated at the Watergate. Local officials were involved and Propst attempted to bring felonious prosecution against a District Attorney. He has also had personal experience with the conduct of the Oregon State Police as well as the Linn County Chief Deputy D.A. His written demands to both the Governor and former Governor were ignored in writing.

Propst will seek a proper investigation into the facts which precluded the shooting of a police captain. He wants to know why another former Oregon State Policeman of the Narcotics Division took such action.

Propst will take care that the laws be faithfully executed and wants to return the Judicial branch to the electorate. He also wants District Attorney's elected competitively.

(This information furnished by Karl Dahlin)

DEMOCRAT FOR Governor

**BOB
STRAUB**

**For
Governor**

BOB STRAUB—GOVERNOR. Bob Straub, 57, is a World War II veteran with a Master's Degree in Business Administration from Dartmouth College. Bob and his wife, Pat, have raised six children and now live on a working farm near Salem. Successful in private business, Bob's prior record of public service includes Lane County Commissioner, State Senator, and two terms as State Treasurer. He was elected Governor in 1974.

BOB STRAUB. Quiet, hardworking, effective.

Bob Straub has brought a quiet style of leadership to Oregon's governorship. But what his administration has lacked in fanfare and public relations, it's made up for in results.

With Bob Straub as Governor, Oregon has made progress in many important areas including attracting jobs and clean industry, improving the way we finance our schools, and helping our senior citizens.

Now it's up to the voters to judge Bob Straub; and it's time to consider the record he's built over the last four years.

JOBS. When Bob Straub took office in 1975, Oregon's unemployment rate was over 10%; today it's below 7%.

Bob Straub has helped by working hard to bring new industry here — the kind of clean, productive industry we need in Oregon.

The Straub administration established tax credits for businesses which wanted to move or expand here, and gave special help to businesses installing anti-pollution equipment.

Bob Straub's personal diplomacy also helped bring business here; since 1975, 57 new plants have decided to make the move to Oregon . . . and the Governor's Office worked with many of them every step of the way.

SCHOOL FINANCING. Under Bob Straub, the state has taken over a larger share of the burden of paying for our schools . . . so that homeowners will be less burdened by local property taxes. The state's share of school support rose to 34% in 1977 . . . and will increase again . . . to 40% in July, 1978.

In addition, during the Straub administration, property tax relief has increased for low and middle income families. In 1977, 502,000 families received over \$73 million in property tax relief payments. The average rebate was \$147. This year, 41,000 additional families will be helped . . . and the average rebate will increase to over \$200.

LAND USE. Bob Straub led the fight to save Oregon's Land Use law when a ballot measure threatened to wipe that law off the books.

Straub also worked with the Legislature to make the Land Conservation and Development Commission more fair and effective. The appeals procedure was re-organized . . . local planners got the help they needed . . . and the coordination between local and state government was improved.

SENIOR CITIZENS. In building a program for senior citizens, Bob Straub has remembered that our goal isn't just to help senior citizens but to make sure that State help does not destroy their dignity and pride.

Bob Straub established PROJECT INDEPENDENCE to provide home care to seniors who need special attention . . . but who do not need or want to move to nursing homes or hospitals. Eight thousand people will receive home care this year. The cost to the taxpayer is less than institutionalization.

Under the Straub Administration, needy seniors are getting special rebate checks to help them pay their utility bills.

A SPECIAL FIGHT. When some people said Ron Wyden, Bob Straub's appointment to the Board of Examiners of Nursing Home Administrators, would be too tough on nursing home operators, Bob Straub stood up for him. Bob Straub swore Ron Wyden into office despite the vote of the Senate. Now Ron is on the job fighting to protect nursing home patients and to improve nursing home care.

UTILITIES. Oregon residents are paying more than they should be for utilities. (Right now, a resident of Portland pays nearly \$30.00 for the same electricity that costs a resident of Vancouver, Washington under \$15.00).

Bob Straub is fighting to change that. He proposed the Domestic and Rural Power Authority . . . designed to make Oregon eligible for its fair share of the Northwest's low cost hydropower.

DRPA will function as a statewide public utility . . . it will be entitled to purchase preference energy . . . and to pass on the savings to all Oregon residents.

Bob Straub has also carried the fight to Congress so that it will understand that Oregon is no longer willing to be shortchanged . . . or overcharged.

ENERGY CONSERVATION. Bob Straub proposed laws which are now helping Oregonians save energy, and save money.

Utilities are now required to provide their customers information about weatherization, and assistance in obtaining loans for insulation.

Many taxpayers who are not paying for their weatherization expenses with special loans may claim a credit of up to \$125 on their state income tax.

This is just part of what Bob Straub's done.

It's a record built by hard work and quiet persistence. Bob Straub hasn't solved all of Oregon's problems . . . and he'll never tell us that's what he's going to do. But Bob Straub is helping Oregon face the problems of today . . . and tomorrow.

More jobs . . . a fairer school financing system . . . help for the elderly and for homeowners . . . a working land use program . . . all these speak for the kind of leadership Bob Straub has brought our state.

It's leadership based on an understanding of government . . . and a willingness to work out difficult problems. Bob Straub has learned to involve people in government and to listen to different points of view, without giving up strong principle. That's the kind of leadership we'll need in the next four years, if we're going to solve new and difficult problems, but not sacrifice the special lifestyle and values we cherish.

On May 23rd vote to elect a quiet, hardworking, effective Governor.

Vote for Bob Straub for Governor.

(This information furnished by Re-elect Bob Straub Committee,
Stan Geffen, Treasurer)

Commissioner, Bureau of Labor continued

**JOSE G.
BUSTOS**

**For
Commissioner
of the
Bureau of Labor**

NELLIE FOX

**For
Commissioner
of the
Bureau of Labor**

OCCUPATION: Oregon State Employment Service from Aug. 1969 to March 14, 1978. Manpower Specialist III; Minority representative, placement, taking complaint on discrimination and wages; Job Corps representative and referral to supportive services.

EDUCATION: B.S. Degree +, 1962 from Texas A-I University, Kingsville, Texas. Major: Spanish, Minor: English. 1966 Summer School at Mexico City University.

MARITAL STATUS: Married to Consuelo (Connie); two children: Joselito, 6 and Aracely, 2.

EXTRA CURRICULAR ACTIVITIES: Spanish Radio Commentator—KWRC 940, Woodburn. Member of Washington County Council on Aging and the Nutrition Council; Ore. State Employees Association; International Association of Personnel in Employment Security (IAPES). Very active on other community action programs; Notary Public; English-Spanish Translator; Strong advocate for human, civil, and individual rights, Member of the United Methodist Church, Hillsboro and the Iglesia Evangelica Hispana (Evangelical Hispanic Church) a Spanish mission in Hillsboro.

OCCUPATIONAL BACKGROUND: Employee: Valley Migrant League, Woodburn; Aug. 1966 — April 1967 and Hillsboro; July 1968 — April 1969. Instructor: Job Corps — Clearfield, Utah; July 1967 — July 1968. Teacher: Galena Park Independent School District; Texas. Sept. 1962 — May 1966. Teacher: Floresville High School, Texas; Jan. 1962 — May 1962.

"I am seeking your support and your vote to be nominated candidate for the Democratic position of Labor Commissioner for the following reasons: For the last ten years I have been involved in promoting human rights; acting in Farm Labor issues dealing with better wages; safer working conditions, and to improve housing for laborers. I consider the Labor Commissioner a very important position. The responsibility to safeguard the rights of the individual, the wages of the laborer and the training of the unskilled must be taken seriously. As an independent agency, accountable to the people of the state, it has the means and the ability to carry on its goals and objectives, if it is not controlled by vested interests. I am seeking your support and vote as one who has walked the path of hardships; as one who has experienced the weight of discrimination; as one who believes that perseverance, determination, self-reliance and hard work brings dignity and prosperity to the working man."

(This information furnished by Jose G. Bustos)

OCCUPATION:

DIRECTOR, Oregon AFL-CIO, Legislative and Political Education

EDUCATION:

GRADUATE, Franklin High School, Portland, Oregon

Governmental Experience:

—**BOARD MEMBER,** Tri-County Metropolitan Transportation District

—**MEMBER,** Attorney General Task Force on Consumer Affairs (past)

—**CHAIRPERSON,** Bureau of Labor, Advisory Committee on Sex Discrimination in Employment in Oregon (past)

NELLIE FOX is the one candidate who has the proven ability and administrative experience necessary to serve as Labor Commissioner.

As an Oregon labor official and public leader, **NELLIE FOX** understands the problems of working people. Her background speaks for itself.

NELLIE FOX is a part of the working force of Oregon. A young widow, **NELLIE FOX** went to work as a retail clerk in 1956. Her interest in her fellow workers and administrative skills moved her quickly through the ranks. She joined the Retail Clerks staff in 1962. In 1965, **NELLIE FOX** was elected Second Vice-President of the Oregon AFL-CIO. Her leadership abilities evident, she was appointed Women's Activity Director of the AFL-CIO.

NELLIE FOX was elected by the working men and women of Oregon as the Political and Legislative Affairs Director for the State AFL-CIO in 1975, making her one of the highest elected woman labor officials in the nation. As Director of C.O.P.E., **NELLIE FOX** has worked for the passage of legislation protecting working people, consumers and minorities.

In addition to her full-time administrative duties with the AFL-CIO, **NELLIE FOX** is presently a trustee of the Pacific Northwest Labor History Association and has served on the Board of the United Way of Oregon.

NELLIE FOX was instrumental in establishing the Oregon Branch of **CONCERNED SENIOR CITIZENS FOR BETTER GOVERNMENT**.

NELLIE FOX has the administrative talent and leadership skills required to make the Bureau of Labor's three divisions more efficient and cost effective. A top priority will be increased attention to the Business Assistance Program.

(This information furnished by Nellie Fox)

DEMOCRAT FOR

Commissioner, Bureau of Labor continued

**FRANK F.
FRANZONE**

**For
Commissioner
of the
Bureau of Labor**

Occupation: President, Triangle Trucking, Portland.

Educational & Occupational Background: Graduated Austin High School, Chicago, Ill. Spent more than 30 years in the restaurant business and trucking industry.

Prior government service: None.

Frank Franzone has been in the restaurant and trucking businesses for more than 33 years, both as an employee and as employer, giving him particular insight into the problems of both labor and management. His long experience will provide the necessary administrative qualities to make meaningful improvements in the Labor Commissioner's post, especially in establishing closer communication with the Legislature and Governor's office. Frank Franzone pledges to improve the overall effectiveness of the Labor Department, emphasizing new, updated programs for the civil rights, apprenticeship training and wage and hour divisions.

Included would be a new program to expand statewide job training, especially for women and minorities. He favors expanded training-employment in a wide range of new fields as well as the traditional skilled crafts. He also would place increased emphasis on educating employers to the economic benefits which accrue from participation in apprenticeship training programs.

As Labor Commissioner, Frank Franzone would stress more effective utilization of available manpower to resolve employment discrimination complaints. He believes more complaints could be settled through careful and cautious conciliation rather than the present cumbersome practice using a drawn out hearings process. He favors new legislation which will shortstop injustices in discrimination cases.

He favors establishing a closer working relationship with both houses of the Legislature in adopting laws which would strengthen the regulation of payment of wages, hours and working conditions and the employment of minors.

He also would work in closer concert with private employment agencies to make their role more effective in assuring Oregon an adequate, efficient work force, able to meet new demands.

A lifelong Democrat, Frank Franzone is chairman of the Willamette Democratic Society of Oregon, a member of the executive board of the Columbia-Willamette chapter of the Muscular Dystrophy Association and a member of Portland Elks Lodge 142. He is a World War II Army veteran.

(This information furnished by Committee To Elect Frank Franzone Labor Commissioner Fran Low, Treasurer)

DEMOCRAT FOR

Commissioner. Bureau of Labor continued ↗

**RALPH
GROENER**

**For
Commissioner
of the
Bureau of Labor**

RALPH GROENER: Clackamas County Commissioner, elected in 1976.

RALPH GROENER: Two-term State Representative from Clackamas County, elected in 1972 and re-elected in 1974. Served as chairman of the House Committee on Aging and as a member of the Committees on Education and Human Resources.

A strong, vocal advocate of legislation benefiting the working people of Oregon, both on the House floor and in committee. Consistently rated at the top by the Oregon AFL-CIO.

A pioneer in recognizing—and working to meet—the needs of senior citizens.

RALPH GROENER: Born December 25, 1941 in Oregon City. Graduated from the University of Oregon. Veteran of four years with the U.S. Air Force. Former member of Local 1092, Retail Employees Union. He and his wife, Sharon, have two children.

RALPH GROENER: A tireless worker and dedicated public servant. Member and former chairman of the Clackamas Community College Board of Education. Immediate past state president of the Day Care and Child Development Council of Oregon. A former member of both the Governor's Committee on Aging and the Governor's Commission on Youth. Former member of the Boards of Directors of the Mt. Hood Council of Camp Fire Girls and Tri-County Loaves & Fishes, and the Legislative Committee of the Clackamas County Association of Retarded Citizens—and much more!

RALPH GROENER: A recognized leader in his community, the State of Oregon and the nation. Chosen one of Oregon's "Five Outstanding Young Men" in 1977 by the Oregon State Jaycees. Chosen Oregon City's "Junior First Citizen" in 1975. Named Oregon's "Educator-Statesman of 1975" by Phi Delta Kappa, national education fraternity. Listed among the "Outstanding Young Men of America" for 1975 by the United States Jaycees. Named "Outstanding Youth Leader of Clackamas County" in 1972 by the Clackamas County Youth Commission. Presented "Distinguished Service Awards" for 1972 by both the Clackamas County Senior Citizens Council and the American Association of Retired Persons.

RALPH GROENER: ENERGY FOR PEOPLE!

County Commissioner Ralph Groener has proved he can do an outstanding job as State Labor Commissioner, by doing an outstanding job in the Oregon Legislature and on the Clackamas County Board of Commissioners. He has proved he can be a **STRONG VOICE** for the working people of Oregon—not simply a person who

will administer the laws, but someone who will work to change those laws that do more harm than good.

County Commissioner Ralph Groener believes the new State Labor Commissioner should be able to spell out the needs of Oregon's working people before the Legislature—and hammer out the kind of legislation that meets those needs in no uncertain terms.

One of his legislative priorities will be a Senior Opportunity Corps that recognizes and utilizes the **EXPERIENCE AND SKILLS THAT NOW GO TO WASTE WHEN A WORKER RETIRES.**

RALPH GROENER: LABOR BACKGROUND AND MANAGEMENT EXPERIENCE!

County Commissioner Ralph Groener believes the new State Labor Commissioner should work to achieve greater cooperation between labor and management.

He comes from the strongest possible labor background.

His late father was a member of the Association of Western Pulp & Paper Workers (AWPPW) from the time it started until his retirement as a mill worker at Publisher's Paper Company. His mother, now retired, was a long-time restaurant worker and member of that union. His brothers are all union members—Bob with the Teamsters, George with the Machinists, and Elmer with the Oregon Education Association. Ralph himself was affiliated with both the Metro-area and Eugene Locals of the Retail Employees Union.

He also has the **MANAGEMENT EXPERIENCE** the job demands. He is directly responsible for administering Clackamas County's \$40 million annual budget, and the County's nearly 1,000 employees!

One thing he is **NOT** is a bureaucrat. He believes, as Wayne Morse stated so clearly, that when rules, regulations and laws become more important than the people they affect, we've lost the essence of a free society. He will work to reduce bureaucratic red tape, overlapping rules, and unclear lines of authority that permit bureaucrats to constantly pass the buck back and forth.

RALPH GROENER knows the daily pain people go through in their dealings with government. He knows because he listens—and because he keeps his door open to all people, at all times.

That's the kind of State Labor Commissioner he will be: **ACCESSIBLE, RESPONSIVE, ENERGETIC AND EFFECTIVE.**

Oregon needs Ralph Groener's **ENERGY FOR PEOPLE!** in the State Labor Commissioner's office. **ELECT HIM!**

(This information furnished by Ralph Groener for Labor Commissioner, Dave Cady, Treasurer)

DEMOCRAT FOR Commissioner, Bureau of Labor continued

**GEORGE E.
HEILIG**

**For
Commissioner
of the
Bureau of Labor**

**GEORGE E. HEILIG
BOILERMAKER LAWYER**

Northwestern College of Law, L.L.B., Attended Preston, Idaho grade and high schools and University of Idaho.

Early employment: farm laborer, factory worker, truck driver, welder, blacksmith, construction laborer and salesperson.

Later employment: Boilermaker trade—shipbuilding, metal fabrication & erection. Admitted Oregon State Bar in 1968 & have since intermittently practiced law.

Deputy District Attorney, Lincoln County, 1969.

City Attorney, Rainier, Oregon, 1972-74.

Business Manager Boilermakers Local Union #72, 1957-60.

Member Boilermakers Apprenticeship Committee while business manager. Former member of executive board of Multnomah County Labor Council.

Welding instructor, Portland School District, 1941-42.

Raised in a small farm community, the son of a blacksmith, I am married and have three daughters, all college graduates.

My varied and substantial work experience added to my experience representing a large labor union and participating in numerous meetings and conventions where the interest of workers has been the main concern, plus my education and experience as a lawyer, gives me a knowledge and understanding of the duties, responsibilities and opportunities of the Labor Commissioner to serve all the people of Oregon and particularly working people.

As a life-long Democrat and supporter of the Kennedy-Humphrey-Morse type of political philosophy I can conscientiously, and without reservation, fairly administrate the authority vested in the office of Labor Commissioner and give proper and competent presentation of the problems of working Oregonians to the Legislature.

I solicit your support.

LET GEORGE DO IT.

(This information furnished by George E. Heilig)

**JOHN M.
REED**

**For
Commissioner
of the
Bureau of Labor**

JOHN M. REED; age 46; University of Oregon School of Business degree; business management experienced; teaches Workers' Compensation law; no prior government service, other than military.

REED has the practical legal background, and proven public advocacy spirit, essential to **STATE LABOR COMMISSIONER**. For example:

1. **REED** is now circulating his state-wide Workers' Compensation Law Changes initiative petition for your benefit!

2. **REED** is 1st. non-lawyer Oregonian to argue Supreme Court reapportionment case (**Reed vs. Myers**)!

3. **REED** is 1st. non-lawyer Oregonian to succeed in undomesticated corporation wage case (**Reed vs. Del Chemical Corporation**)!

4. **REED** sued for public due process civil rights in the Federal Courts (**Reed vs. Oregon Court of Appeals**)!

5. **REED** has developed workers compensation case law for your protection (**Reed vs. Travelers Insurance Company**)!

It is **REED'S** position that Oregon press, unions, agencies of government and political machines have obstructed public view of his activities to assure a biased control of Oregon State government.

BEFORE YOU VOTE FOR THE IMPORTANT POSITION OF STATE LABOR COMMISSIONER; LOOK US ALL OVER FOR THE EXPERIENCE AND ABILITY TO DO WHAT WE SAY. RATHER THAN BE MISLED BY PRESS DISTORTIONS OR POLITICAL ENDORSEMENTS!

JOHN M. REED FOR STATE LABOR COMMISSIONER
1295 "B" Street
Springfield, Oregon 97477
Telephone 1-503-746-8529

(This information furnished by John M. Reed, State Labor Commissioner Candidate)

Commissioner. Bureau of Labor continued

**MARY
(WENDY)
ROBERTS**

**For
Commissioner
of the
Bureau of Labor**

State Senator. Real Estate Investments and Sales.

Education:

- Portland State University graduate studies.
- University of Wisconsin, M.A.
- University of Oregon, B.A.
- West Linn High School.
- National Defense Foreign Language Fellowship—Chinese.
- Japanese Language Institute.

Governmental Service and Occupational Background:

- State Senator 1975 to present.
- State Representative 1973-1975.
- Past member of Senate Labor, Consumer and Business Affairs Committee (1977), Joint Ways and Means Committee (1973, 1975), State Emergency Board (1973, 1974, 1975, 1976), Transportation Committee (1975), Local Government and Elections Committee (1975), Legislative Task Force on Apprenticeship.
- Commissioner, City-County Commission on Aging.
- Mt. Hood Community College Curriculum Consultant on State and Local Government Institute.
- Juvenile Court worker 1971-1972.
- Social Service worker 1968-1971.
- Jobs held while attending college: YWCA desk clerk, research, coffee shop and restaurant work.

MARY ROBERTS IS QUALIFIED

With a decade of experience in government, MARY ROBERTS is uniquely prepared for this important governmental position.

MARY ROBERTS' six years as a legislator have given her an understanding of the issues related to the Bureau of Labor and the concerns and interests of the sectors of the public affected. Sen. Roberts served on the committee which reviews the Bureau of Labor budget. She sponsored landmark legislation for civil and equal rights in employment, fought for changes in state labor laws and for fair treatment for injured workers.

SEN. ROBERTS, as a juvenile court worker, acquired a clear understanding of the basic problems of youth, and particularly troubled and unemployed young persons. Because of this background and understanding, with the election of Mary Roberts as new State

Labor Commissioner, she can work toward the solutions to these problems. As Labor Commissioner, Roberts will work towards quality apprenticeship and training programs that prepare our citizens to be productive workers and taxpayers.

MARY ROBERTS' social service casework experience with the state underscored the need for rational wage and hour laws and regulative rules, and a strong Labor Commissioner over the civil rights division. As Commissioner, Roberts will be fair and firm in the enforcement of civil rights laws and will promote equal opportunity.

MARY ROBERTS WORKS HARD IN PUBLIC SERVICE

Outside of the legislature, her activities and memberships have included:

- Oregon Fair Share (Lents Chapter)
- City Club of Portland
- Portland Art Association
- Salem Art Association (past member)
- State Advisory Committee to the Mental Health Division on Programs for Emotionally Disturbed Children
- Democratic Precinct Committeewoman
- Multnomah County Community Action Agency Administering Board
- Featured speaker at conferences, forums and workshops on Day Care, Mental Health, Women in Public Office, Juveniles and Youth, the Aging, and other topics.

MARY ROBERTS: A TRUE STATE-WIDE CANDIDATE

MARY ROBERTS has strong roots in Oregon. Her great-great-grandfather Davis settled in Harney County in Eastern Oregon. Her great-grandfather Boyd came from Coos County. Her grandmother Roberts was a newspaper woman in Washington County. Her mother teaches in Clackamas County. Her father is a professor at Portland State University and a legislator. Mary Roberts and her husband, Richard Bullock, were married in 1976 and make their home in Portland.

SEN. ROBERTS is sensitive to the community's stake in the prompt and efficient handling of Bureau affairs. In Mary Roberts we have a person who has proven her competence, earned her credentials, demonstrated her leadership, acted on her concerns and prepared herself for higher office. Mary Roberts deserves your vote.

(This information furnished by Mary (Wendy) Roberts)

DEMOCRAT FOR **Commissioner, Bureau of Labor**

**WILLIAM R.
(BILL) SHUCK**

**For
Commissioner
of the
Bureau of Labor**

Bill Shuck is presently Personnel Manager for one of Oregon's largest manufacturing firms. He has been in Personnel Management since 1971 and has been directly involved in all major areas which are governed by the Bureau of Labor. Born in Salem, he attended Salem Public Schools, then Oregon State University, earning a Bachelor's and a Master's degree in Business Administration. He financed his education by working as a Teamster and a Steelworker.

Supported by both business and labor as the qualified candidate for this office, he is not bound by political or personal favoritism; rather, he is recognized as the fair, knowledgeable, responsive person needed to provide the proper leadership in the Bureau of Labor for all Oregon citizens.

Having been involved in Civil Rights matters from affirmative action through investigation, to compliance, he's aware of the deficiencies in the present method of handling discrimination complaints. He's convinced that the rights of all affected are best served by proper and timely resolution of complaints and believes strongly that preventive measures should receive more emphasis in administration of the law.

Bill Shuck already has a lifetime of experience and knowledge in Apprenticeship and Training in Oregon. Besides having direct experience in administering Apprenticeship Programs, he is the recipient of his father's nationally recognized expertise in Apprenticeship and experience as Director of the Division of Apprenticeship and Training of the Oregon Bureau of Labor. He believes strongly in the program being responsive to the needs of both employee and employer representatives.

In the area of Wage and Hour administration, Bill Shuck feels that favoritism in the enforcement of applicable laws must be eliminated. He calls for the return to fair and equitable enforcement, as the State can have no friends who violate these laws.

He sees the flow of communication into and out of the Bureau of Labor as extremely important in helping all Oregon's citizens. He has seen the problems created by lack of communication in the Bureau and would make major changes to open communication lines.

Bill Shuck has the qualifications and attributes necessary to bring responsible and responsive leadership to the Bureau of Labor.

Bill Shuck is the Qualified Candidate for Commissioner of the Bureau of Labor.

ELECT BILL SHUCK—THE QUALIFIED CANDIDATE

(This information furnished by Elect Bill Shuck Committee)

DEMOCRAT FOR
State Senator 17TH
 DISTRICT

**KEITH A.
 BURBIDGE**

For
 State
 Senator,
 Seventeenth
 District

KEITH BURBIDGE has been a State Senator for eight years. After combat service in World War II and study at Weber State College, Burbidge has worked nearly 34 years as a railroad employee. He started at the bottom and worked his way up to locomotive engineer. He knows the problems and concerns of the average citizen, because he is one. He has been around long enough to know the tragic consequences of depression, unemployment and war.

Married for 31 years and now a doting grandfather, he believes the most important values are a strong and supportive family life, respect for all the diverse viewpoints in our melting-pot society, and a political system that earns the faith and trust of its citizens. He knows what soaring inflation and high taxes can do to the average family.

During four sessions in the Oregon Senate, KEITH BURBIDGE has won the respect of fellow legislators, public interest groups and citizens of the Salem area district he represents. It's not just the many hours of hard work that won this respect for Burbidge, although that's part of it. It's also his evident sense of fairness and a commitment to making the democratic process really work for the average citizen.

KEITH BURBIDGE has won recognition for his efforts in support of consumers, handicapped persons, retired people and the average working man and woman. For example, when Senate President Jason Boe recently appointed Burbidge to serve on the National Task Force on Aging, he did so because "of his experience and deep commitment to Oregon senior citizens. Senator Burbidge is one of the strongest advocates of senior citizens in the Legislature."

KEITH BURBIDGE has a record of accomplishment. To cite just a few examples, he has fought for legislation that:

- Provides millions of dollars in property tax relief for homeowners and renters.
- Enables retired persons to live with increased dignity and self-reliance.
- Preserves Oregon's environment.
- Prohibits discrimination against women.

KEITH BURBIDGE has been a leader in the Oregon Legislature, where he has served as Assistant Majority Leader and chairman of Senate committees on Aging and Minority Affairs, Human Resources and Elections. His recent appointment to the State Emergency Board is a clear indication that his most productive service is just now beginning.

RE-ELECT KEITH BURBIDGE

(This information furnished by Re-elect Senator Burbidge Committee, Lorene Lovretich, Treas.)

**KEN
 JOHNSON**

For
 State
 Senator,
 Seventeenth
 District

Ken Johnson has been a newspaper editor, member of the Capitol Press Corps, Deputy State Treasurer, Special Assistant to Governors Tom McCall and Bob Straub. He is now working full time on his campaign for State Senator.

Ken and Sarah Johnson, married almost 25 years, have three children and have lived in Salem 21 years. Both are University of Oregon graduates.

**KEN JOHNSON
 WORKS FOR PEOPLE:**

- COST OF LIVING**—For health care cost savings, utility rate relief, lower insurance rates for safe drivers, low cost housing.
- TAXES**—For property tax relief for homeowners and renters through more basic school support, local revenue sharing, direct tax credits.
- GOVERNMENT**—To stop the runaway growth of government . . . limit legislative bills, regulations, red tape and bureaucracy.
- EDUCATION**—To give local voters a better choice than closing schools or rubber stamping budgets. To give children a solid, basic education.
- OTHER ISSUES**—For independence for senior citizens, energy savings, Oregon livability, action against vandalism and crime.

**KEN JOHNSON
 LISTENS TO PEOPLE**

"Yes, I listen to people. Lots of people. For a reason.

"Legislators pay too much attention to the 'inner circle' at the Capitol, and not enough to the people who elect them. I want to change that.

"In my first try for elective office I've visited thousands of homes. I've learned what you want government to do and, just as important, what you don't want it to do.

"I ask you to make a change. Give me a chance to work with you and for you as your State Senator."

KEN JOHNSON

(This information furnished by Ken Johnson for Senator Committee, E.W. Rector, CPA, Treasurer)

DEMOCRAT FOR State Representative

28TH
DISTRICT

**CURT
WOLFER**

**For
State
Representative,
Twenty-eighth
District**

Curt completed his school at Oregon State University in International Business. He is owner and manager of GLC Advisors, Ltd. The firm is a registered investment advisor, commodity advisor, and commodity pool operator. The firm is a member of the Chamber of Commerce. Curt, his wife Conda, their four year old son Christopher, and their one year old son Colby live in Silverton.

The Wolfer family came to our legislative district five generations ago as farmers in the historic Aurora Colony. Curt Wolfer was born near Silverton and raised on a farm.

In the 1977 Legislature, Curt Wolfer was a member of the House Committee on Aging and Agriculture & Natural Resources Committee. Between legislative sessions, Curt is chairman of the Task Force on Nursing Homes and a member of the Task Force on Public Contracting and the Revenue & School Finance Interim Committee.

FEDERAL BALANCED BUDGET

Curt Wolfer believes inflation hurts those the most who can least afford it and leaves no one untouched. Curt sponsored and helped pass a measure to force Congress to end the federal unbalanced budget except in time of war. The measure, when passed by 11 more states, will put the forces in motion to get a U.S. Constitutional amendment stopping deficit spending by the federal government.

SUNSET FOR GOVERNMENT AGENCIES

The Legislature over the years has added layer upon layer of government and blamed it on the bureaucracy. Curt Wolfer, in the 1977 Legislature, co-sponsored and pushed for passage legislation that would require that agencies be abolished if they no longer serve a useful purpose. Since the agencies must prove their worth, it requires a periodic investigation of every state agency. The law is called the "Sunset Law". The first agency up for the new legislative examination is the Oregon Liquor Control Commission.

VOTE ON TAX INCREASE

In 1977, Curt Wolfer opposed the doubling of the state auto registration fees. In spite of Wolfer's opposition, the Legislature narrowly passed the measure. Curt sponsored the referendum petition which stopped the increase from being collected until the people's vote on the measure in November. Curt believes "THE PEOPLE HAVE A RIGHT TO VOTE ON THE TAXES THEY MUST LIVE WITH."

**CURT WOLFER—A PROVEN RECORD OF INDEPENDENT
DEDICATION TO THE PUBLIC INTEREST**

(This information furnished by Citizens for Wolfer)

DEMOCRAT FOR
State Representative 29TH
DISTRICT

RAY HINDS

**For
State
Representative,
Twenty-ninth
District**

RAY HINDS Present career: Businessman and Truck Farmer on 50 acre farm in the Dayton area.

RAY HINDS He has exceptional knowledge and experience in State Government as an executive. He has held management positions as:

- Manpower Planner
- Program Evaluator
- Planner of Programs in:
 - Health Manpower
 - Law Enforcement
 - Transportation
 - Land Use Planning
- Liaison Person to Local Governments
- Executive Department Staff assisting the legislature in solving regional problems.

RAY HINDS: Was twenty-eight years in the Baptist Ministry at Melvin, Texas; Pasco, Spokane, and Vancouver, Washington; and Portland, Oregon.

RAY HINDS His many faceted career has provided Ray Hinds with exceptional qualifications for the task of State Representative. Consider his career:

RAY HINDS: Managed 1500 acre ranch profitably every year from 1941 to 1947.

RAY HINDS: Is 59 years old.

Has completed 4 years study in petroleum engineering at Texas Tech. University.

Has graduated from Hardin Simmons University in Abilene, Texas with a B.A. Degree.

Has studies for 3 semesters at Southwestern Baptist Seminary before entering the ministry.

Has had additional studies at Portland State University.

Has been a resident of Oregon since 1959.

DEMOCRAT RAY HINDS

(This information furnished by Ray Hinds)

DEMOCRAT FOR State Representative

30TH
DISTRICT

JEFF GILMOUR

**For
State
Representative,

Thirtieth
District**

Occupation: Farmer

Educational Background: Oregon College of Education

Prior Governmental Experience: Your State Representative since 1973. Vice chairman of Legislative Trade and Economic Development Committee, vice chairman of Consumer & Business Affairs Committee, member of State Government Operations Committee, Agricultural & Natural Resources Committee and State & Federal Affairs Committee.

JEFF GILMOUR WORKED TO HOLD DOWN GOVERNMENT SPENDING

Through Jeff Gilmour's efforts, the Sunset Law passed which will abolish state agencies if they are found to be ineffective. Jeff Gilmour further worked to pass zero based budgeting for these state agencies which will make them less costly. Jeff Gilmour also voted against raising legislators' salaries.

JEFF GILMOUR FOUGHT TO PROTECT YOUR VOICE ON TAXATION ISSUES

Jeff Gilmour reduced your taxes. Jeff Gilmour worked in the 1977 Legislature to increase homeowners' and renters' property tax refunds and state support for schools so less would have to come from the hard pressed local property taxpayer.

JEFF GILMOUR IS NOW WORKING TO REFORM OREGON'S WELFARE SYSTEM

Jeff Gilmour believes welfare reform is long overdue. Jeff Gilmour is now preparing legislation which will put able-bodied welfare recipients to work in either the private sector or on community service projects. This will save over 4 million dollars of taxpayers' money.

**JEFF GILMOUR WORKS HARD TO REPRESENT
THE PEOPLE OF THE 30TH DISTRICT**

KEEP A LEGISLATOR WITH PROVEN ABILITY

JEFF GILMOUR—YOUR VOICE IN THE LEGISLATURE

(This information furnished by Jeff L. Gilmour)

**MARGARET B.
(MARGIE)
SHERMAN**

**For
State
Representative,

Thirtieth
District**

Occupation: Part-time legal assistant, housewife and mother
Educational and Occupational Background: Attended schools in Minnesota, Texas and Oregon, including Draughon's Business College and Chemeketa Community College. 12 years' experience in business administration.

Prior Governmental Experience: Member of Cloverdale School Board. Served as Legislative Assistant in House of Representatives — 1977 Legislature. Member of Turner Planning Commission. Secretary of Citizen Involvement Committee. Delegate to State Democratic Convention.

LIFE IS TOO SHORT TO NOT BECOME INVOLVED. Communities are in need for citizen support and we are encouraging everyone we meet to become involved. In addition to being active in numerous community service projects, Margie is married and has two children.

MARGIE SHERMAN SHARES YOUR CONCERNS:

- Rising property taxes
- Soaring utility bills
- Assistance for the elderly
- Needed welfare reform
- Preservation of family farm
- Ethics in Government
- Preservation of natural resources
- Energy development
- Preservation of family unit
- Energy conservation
- Increased job opportunities
- Fair prices for farm products
- Field burning problems
- Adequate citizen involvement
- Maintenance of existing roads
- Back to basics' education

MARGIE SHERMAN WANTS TO REPRESENT ALL THE PEOPLE IN DISTRICT 30. Margie believes good things come from hard work. She will serve as your representative with ability, integrity and honesty. She will listen to your problems and work hard to find solutions. Margie believes in open, honest government. She will strive for more citizen involvement at the local level. She wants to work with you and for you to make Oregon an even greater place to live.

Life is too short to not become involved in community affairs. People deeply miss the feeling of warmth and companionship gained from strong community ties. We are encouraging everyone we meet to get involved; to register to vote; go to the polls and express their concerns.

PEOPLE CAN MAKE A DIFFERENCE! PEOPLE ARE THE KEY TO THE FUTURE!

ELECT MARGIE SHERMAN

(This information furnished by Sherman for State Representative Committee.
T. J. Schaffer, Treasurer)

DEMOCRAT FOR

State Representative

31ST
DISTRICT

**VERN L.
FAATZ**

**For
State
Representative,
Thirty-first
District**

Occupation: Public Administration

Education: Graduate of McKenzie High School; Bachelors Degree from the University of Oregon and a Masters Degree from the University of Tennessee.

Occupational Background: Lumber and sawmill worker; Executive Director of a private non profit organization; Public Administrator in both County and State Government.

Other: U. S. Army 1953-1955. Member Salem City Club, Salem YMCA and the Salem Art Association. Extensive experience on committees, boards and councils has provided experience in understanding the complex problems that people face today.

VERN FAATZ understands the diversity of his community and the varied needs of people. He is a problem solver who can reconcile differences in the best interests of everyone.

VERN FAATZ believes problems can be solved only through a reasoned and thoughtful approach to the issues. He will rise above partisan interests to work for all the people in this district.

VERN FAATZ wants to maintain the livability of Oregon. A thirty one year resident he thinks it is important to plan now for orderly growth that will keep Oregon economically healthy and environmentally attractive.

VERN FAATZ believes that the first step in energy development is energy conservation. He supports conservation efforts as consistent with the independent spirit of Oregon.

VERN FAATZ is concerned about unwarranted growth of government. Growth should occur only response to clear needs, after careful planning and through well conceived legislation.

VERN FAATZ believes legislative reform is necessary and possible. He supports a limitation on the number of bills introduced to the legislature and believes bills should be considered in committees that have bearing on their content.

VERN FAATZ knows government from the inside. He understands the issues. He knows the questions to ask.

VERN FAATZ will provide the leadership necessary to keep Oregon government good government.

VERN FAATZ—FOR YOU—FOR YOUR FUTURE

(This information furnished by Faatz for Representative Committee)

DEMOCRAT FOR **State Representative** 32ND DISTRICT

**MARGARET
(PEG)
DERELI**

**For
State
Representative,
Thirty-second
District**

PEG DERELI graduated from Corvallis High School and worked as a bookkeeper and bank teller. PEG is a housewife and mother of two children.

PEG DERELI was elected to the House of Representatives in 1972, 1974, and again in 1976. She served as Chairman of the House Transportation Committee and on the Committees of Human Resources, Education, Labor and the Joint Interim Committees on Human Resources and Alcohol and Drugs. PEG chaired the Social Services Committee and was a member of the Education Committee and was an active member of the Small Business Task Force.

PEG DERELI was born Feb. 18, 1937 and moved to Oregon and the Willamette Valley at the age of four.

PEG DERELI will continue to work for a government that is responsive to the people of Oregon. PEG will also work for better medical and dental services at reasonable costs, educational and job training opportunities for Oregonians and continued concern for the consumer in the areas of goods and services. PEG will work for involvement of Senior Citizens in society and the utilization of their experience and talents.

PEG DERELI will support programs which will help create more jobs for Oregonians with an emphasis in the business and industry sectors. She will continue to work for the rights of owners of private property, with reasonable considerations for public access to recreational areas.

PEG DERELI has worked hard to represent people. In her first campaign PEG said, "IT IS TIME SOMEBODY CARED." PEG lives up to this promise and she pledges to continue to do so.

RE-ELECT PEG DERELI

(This information furnished by The Committee to Re-Elect Peg Dereli, Paula Wolnez, Treasurer)

DEMOCRAT FOR
State Representative 33RD
DISTRICT

BOB VIAN

**For
State
Representative,
Thirty-third
District**

Bob Vian knows the needs of the working people of Oregon because he has been one all his adult life. Bob is currently employed as a laborer for a Salem home builder. Since high school, when he worked nights in a plywood mill, Bob has worked as a logger, iron worker, grocery clerk and grocery store manager.

Bob graduated from Yoncalla High School. He has attended college at Chemeketa, Willamette, and the University of Oregon.

PROMISES

Representative Vian was elected to the Oregon House for the first time in 1976. Bob's campaign platform stressed "Active Representation," slowing skyrocketing electric rates, providing property tax relief, and eliminating government entities which cannot justify continuation.

KEPT

Bob supported legislation which provided \$3.6 million in direct property tax offset monies to the Salem School District. He strongly supported increases in the Homeowner and Renter Relief Program, which provides tax relief directly to individuals. Bob supported a corrections package which provides mandatory minimum sentences for convicted felons.

When the Oregon legislature proved incapable of correcting some of the worst abuses of PGE and PP&L Bob organized Oregonians for Utility Reform (OUR). OUR and Bob are currently seeking to put a measure on the Nov. ballot to stop the utilities from charging their customers for items which do not provide service to the consumers.

If you want to be represented by a working man, who has lived up to his claim of active representation, and who has kept his campaign promises, join us in supporting the RE-ELECTION of Representative Bob Vian.

(This information furnished by Vian for Representative Committee Jan McMillin Chairperson)

DEMOCRAT FOR State Representative

55TH
DISTRICT

**CHUCK
BENNETT**

**For
State
Representative,
Fifty-fifth
District**

CHUCK BENNETT graduated from Willamette University and has taken business and public administration courses at Willamette's Graduate School of Administration.

CHUCK BENNETT presently works for a local business as a warehouseman and is a self-employed freelance writer. He has been a longtime newspaper reporter, editor and college journalism instructor. He also has worked in the timber, agriculture and mining equipment business.

CHUCK BENNETT is a Gates homeowner and a member of the city planning commission

CHUCK BENNETT KNOWS GOVERNMENT

He is a respected journalist specializing in local and state government coverage. He is regarded as an aggressive newspaperman who provides his readers with a clear, insider's view of the who, what, where, when and why of government decisions. He has been a close observer of the Legislature for the past three sessions.

CHUCK BENNETT KNOWS DISTRICT 55

During this first campaign for office, he has traveled 4,000 miles in District 55, which stretches from Mill City to Heppner and includes eight counties. He has listened to the concerns of thousands of residents and visited and walked door to door in every town in the district.

CHUCK BENNETT KNOWS THE ISSUES... YOU'VE TOLD HIM

- That our roads need improvements
- That land use planning must be workable, protecting us from cut and run, fast buck developers
- That the rural crime rate is rising and needs immediate attention
- That property taxes for schools, cities, counties and special districts are driving people from their homes and that the state must take responsibility to help provide necessary local services
- That utility rates have become a burden and must be placed under controls by the next Legislature
- That we must develop the clean, cheap, safe energy resources available in Oregon
- That economic development east of the Cascades is necessary to a balanced state economy
- That we must support through legislation, the timber, farming and ranching industries

**VOTE FOR CHUCK BENNETT • HE LIVES HERE
• HE LISTENS • HE'LL WORK FOR US**

(This information furnished by Chuck Bennett Campaign Committee)

**JACK
SUMNER**

**For
State
Representative,
Fifty-fifth
District**

REPRESENTATIVE JACK SUMNER is a farmer and raises grain and cattle on his ranches in Morrow, Gilliam and Grant Counties. **SUMNER**, a graduate of Oregon State University in Engineering, his wife, Sharon, and family make their home on the ranch near Heppner. **SUMNER**, 43, a fourth generation native Oregonian was born in Prineville.

JACK SUMNER was first elected your State Representative in 1972, reelected in 1974 and 1976 and is seeking a fourth consecutive term in 1978.

- **JACK SUMNER'S EXPERIENCE** provides you effective representation gained by these committee assignments: Ways and Means — State Emergency Board — Agriculture and Natural Resources — Transportation — State and Federal Affairs — Property Tax Relief and School Finance — Trade and Economic Development — Data Processing — Water Policy — Zero Based Budgeting — Legislative Improvement Task Force — State Employees Benefit Board
- **JACK SUMNER'S LEADERSHIP** has been recognized as:
 - Vice-chairman of the powerful Joint Ways and Means (Jack is in line for the chairmanship of this most important committee next session)
 - A member of the State Emergency Board, a position he has held continuously since his first term.
 - Chairman of the Ways and Means Committee that deals with Agriculture, Forestry, Transportation and Fish and Wildlife.
- **JACK SUMNER'S PROVEN RECORD** speaks for itself. It's public record. Examine it closely. Talk to **JACK SUMNER**. You will find it very constructive because he listens to you, his advisors, in representing your interests.
- **JACK SUMNER'S GOALS** will continue to help prevent the erosion of property ownership, mandated costs, restrictive laws and regulations upon your rights. **SUMNER** is sponsoring a plan to save \$4 million of your taxes by removing able-bodied persons from Welfare. It will work! It has worked in Utah. **REPRESENTATIVE SUMNER** is sponsoring legislation that will return 10% of your income taxes, 10% of your property taxes and reduce the income tax rate by 10%. If there are less dollars to divvy up the State will spend less. Let the taxpayers get paid first!
- **JACK SUMNER AGAIN... BECAUSE OF HIS EXPERIENCE**, both as a farmer-businessman and Legislator, **BECAUSE OF HIS STRONG DESIRE AND ABILITY** to be of service to you, and **BECAUSE OF HIS INTIMATE KNOWLEDGE** of the district, **JACK SUMNER** should be re-elected your **STATE REPRESENTATIVE**, District 55.

JACK SUMNER asks you for your vote. Thank you for your consideration.

(This information furnished by Committee to Re-elect Jack Sumner)

DEMOCRAT FOR

County Commissioner

MARION COUNTY
POSITION NO. 1

**DAVID H.
PORTER**

**For
County
Commissioner,
Marion County,
Position No. 1**

DAVE PORTER

- Instructor of Health, Oregon State University
- Graduate of Harvard College (BA in Government) and University of Michigan School of Public Health (MPH in health planning)
- Veteran—U.S. Air Force
- Health Planner for the State of Oregon for five years
- Active Democrat
- 35 years old
- Active in Civic and Professional Associations

DAVE PORTER—ELECTRIC UTILITY RATES

Dave Porter believes PGE and PP&L have over-charged Marion County rate payers long enough. Marion County residents should pay low rates like Salem Electric residents. Dave Porter says "FIGHT THE PRIVATE ELECTRIC UTILITIES, FORM A MARION PEOPLE'S UTILITY DISTRICT."

DAVE PORTER—A LIVABLE OREGON

Dave Porter believes in protecting the natural beauty of Oregon. Growth and development must be planned to preserve prime farmland and to reduce the financial costs of urban sprawl. Dave Porter says "land-use planning must respond to the public interest rather than to the speculative interests of land developers."

DAVE PORTER—EFFECTIVE COUNTY GOVERNMENT

Dave Porter believes Marion County needs more dynamic and visible leadership. Effective management of county government is lacking. Dave Porter says "the lackluster leadership of the Republican commissioner has failed to provide a sense of direction or of responsible management to county government."

DAVE PORTER—CONCERN FOR PEOPLE

Dave Porter believes county government should show more concern for people. Senior Citizens need more services to remain productive. Health care is too costly and too hard to find. Community programs for the handicapped are insufficient and poorly coordinated. Dave Porter says "people are the most important resource Marion County has. We must do more to nourish them."

DAVE PORTER—PUT SOME LIFE ON THE MARION COUNTY BOARD OF COMMISSIONERS

(This information furnished by Dave Porter)

DEMOCRAT FOR
County Commissioner MARION COUNTY
 POSITION NO. 2

WALTER R. HEINE

For
 County
 Commissioner,
 Marion County,
 Position No. 2

WALT HEINE was born in Salem, May 20, 1920. Graduated from Salem schools and Willamette University with a B.A. in Business Administration. He was with the U.S. Army for 5½ years during World War II, with overseas duty in the South Pacific. WALT HEINE and his wife, Marie, have six children and are members of St. Vincent DePaul Church. Prior to being elected to the Board of Commissioners in 1974, he served as a commission distributor for Atlantic Richfield in the Salem area.

Active in public life, WALT HEINE was a Salem City Councilman 5½ years in Ward 5, and former Salem City Council President. He was the former Board Chairman of Troop 16, Boy Scouts of America. At present, WALT HEINE is a member of the Knights of Columbus Council, 5060; serves as Chairman of the Regional Planning Committee; Chairman of the Marion County Solid Waste Committee; Chairman of the Marion County Budget Committee for fiscal year 1977-78; member of Mid-Willamette Valley Manpower Consortium; and, a member of the City-County-School-District 24J Liaison Committee.

It is WALT HEINE'S political belief that all levels of Government need to improve their efficiency, to attain the optimum yield of the tax dollar, as well as cooperation between cities and Marion County for the best utilization of your tax dollars. To this end, he is thus dedicated to proper land use planning—with citizen input AND local Government controls.

WALT HEINE encourages greater citizen participation in Government, which he considers vital to sound community development. He thus asks for your vote to return him to the office of Marion County Commissioner, based on the merits of his years of governmental experience to serve the best interests of the Mid-Willamette Valley in a critical stage of growth and development.

RE-ELECT WALT HEINE MARION COUNTY COMMISSIONER, POSITION NO. 2. HE HAS AND WILL CONTINUE TO REPRESENT ALL THE PEOPLE OF MARION COUNTY!

(This information furnished by Committee to Re-Elect Walt Heine—John W. Stewart—Chairman.)

ELLEN C. LOWE

For
 County
 Commissioner,
 Marion County,
 Position No. 2

OCCUPATION:

Homemaker; married to Eugene (Jeep) Lowe, businessman and native of Marion County; Children: Kathy 23; Roger 20

EDUCATION:

Graduate, University of Oregon, Political Science

OCCUPATIONAL BACKGROUND:

Former social studies teacher, Parkrose & Leslie Jr. Highs; McNary High School

GOVERNMENTAL EXPERIENCE:

- 1976- Oregon Water Policy Review Board [appointed by Gov. Straub]
- 1971-75 Oregon Coastal Conservation & Development Commission [appointed by Gov. McCall]
- 1972- Salem City Council [elected 1972 & 1974]
- 1977- President, League of Oregon Cities
- 1977-78 Chairman, Salem Area Transportation Study Coordinating Committee
- 1971-72 Marion County Comprehensive Plan Steering Committee
- 1969-72 Salem Planning Commission; President 1972

ELLEN LOWE WORKS FOR FISCALLY RESPONSIBLE GOVERNMENT

... ELLEN LOWE supports an annual review of all county services to evaluate the needs they are designed to meet and to ensure that they are cost effective.

ELLEN LOWE LISTENS TO CITIZENS ... ELLEN LOWE will provide opportunities for all county residents to be involved in their government. ELLEN LOWE will seek the advice and counsel of city councils, Soil & Water Conservation Districts, community school and neighborhood groups.

ELLEN LOWE SUPPORTS AGRICULTURE ... ELLEN LOWE knows that Marion County is the leading farm revenue-producing county in Oregon. She supports tax incentives and policies that will protect the farmer. ELLEN LOWE believes that the grass seed industry should not be lost and that it can be compatible with air pollution standards.

ELLEN LOWE WORKS FOR JOBS & THE ECONOMY ... ELLEN LOWE supports efforts to improve the business climate and attract diverse industries to provide increased job opportunities. ELLEN LOWE believes that special attention should be given the wood products industry so it can continue to operate on a sustained basis. ELLEN LOWE believes Marion County's mills must be kept open.

ELLEN LOWE IS INVOLVED IN HER COMMUNITY ... ELLEN LOWE has been honored by Willamette University and the American Association of University Women for leadership. Ellen's service has included: Garten Foundation; Camp Fire Girls; Volunteer Bureau; Church Women United; United Fund; YWCA Board of Trustees; League of Women Voters; City Club; St. Mark Lutheran Church.

ELECT ELLEN LOWE County Commissioner—Proven in Leadership and Experience—Responsive Representative of the People!

(This information furnished by Ellen Lowe for County Commissioner Committee)

DO YOU KNOW?

Every voter has the right to take into the voting booth a Voters' Pamphlet or sample ballot marked in advance for assistance in marking the official ballot.

(from ORS 250.690)

DO YOU KNOW?

Every voter has the right to request a second ballot if his or her first ballot is spoiled.

(from ORS 250.680)

DO YOU KNOW?

Any elector who, because of blindness or other physical disability, is unable to mark the ballot shall, upon request, receive the assistance of two election board clerks or some other person of his or her own choosing.

(from ORS 250.690)

Nonpartisan Candidates

	Page
Superintendent of Public Instruction	78
Judge of the District Court Marion County, Department 1	81
Salem City Mayor	82
Salem City Alderman	
Ward 2	83
Ward 4	84
Ward 8	85

Superintendent, Public Instruction

**VERNE A.
DUNCAN**

**For
Superintendent
of Public
Instruction**

OCCUPATION: Present State Superintendent of Public Instruction (elected by majority vote of the people in 1974)

QUALIFIED BY EDUCATION:

- Attended McMinnville Schools and Linfield College
- BA Idaho State and MED University of Idaho
- MBA (Master's in Business Administration) U. of Portland (1976)
- PhD Educational Administration, University of Oregon (1968)
- Additional work: Stanford, Harvard, Columbia University

QUALIFIED BY EXPERIENCE:

- Teacher at all levels from elementary to college, having started at age 20
- Principal (elementary and junior high)
- Local school district superintendent, 1963-66
- University of Oregon faculty member, 1968-70
- Superintendent of Clackamas County Intermediate Education District

QUALIFIED BY GOVERNMENT EXPERIENCE:

- Phi Delta Kappa Educator Statesman of the Year in 1977
- Council of Chief State School Officers (National)
- Board, International Agency of Instructional Television (U.S. & Canada)
- Board of Trustees, Marylhurst Education Center
- American Association of School Administrators
- Lieutenant Colonel, U S Army Reserve
- Outstanding Young Educator of Idaho in 1966
- Board of Directors, Oregon Historical Society

QUALIFIED BY CHARACTER:

- Duncan maintains absolute honesty and integrity and expects the same of those around him.
- Duncan demonstrates calm, thoughtful and responsible leadership.
- Duncan is open, responsive and considerate.

QUALIFIED BY COMMITMENT: Duncan's dedication is to education and its proper administration within the state of Oregon. He is truly interested in the child, the parents, the teachers, administrators and local school boards. His is a dedication to EDUCATION, first, second and always.

DUNCAN IS THE ONLY CANDIDATE WITH EXPERIENCE AS A SCHOOL ADMINISTRATOR.

PERSONAL DATA: Born April 6, 1934 in McMinnville, Oregon—grandson of the late S. S. Duncan longtime Yamhill County Superintendent of Schools. Married to Donna Nichols of Ironside, Or. (Malheur County). Two daughters, Annette, 12, Christine, 10. Ruling Elder Milwaukie Presbyterian Church. Active in numerous professional, civic and community organizations. Listed in Who's Who in America and other biographical publications.

DUNCAN is supported and endorsed by many individuals and groups including the Oregon Secondary School Principals' Assn.,

Northwest District Elementary Principals' Oregon Assn. of School Supervisors, numerous Oregon school superintendent groups, parent groups and teachers from throughout the state and the Clackamas County Central Labor Council.

VERNE DUNCAN TAKES A FIRM STAND ON THE ISSUES

VERNE DUNCAN . . .

SUPPORTS PROPERTY TAX RELIEF: Verne Duncan and the State Board of Education in their original budget proposal to the 1977 legislature recommended an increase from 29% to 40% state funding to provide local property tax relief. Much time was spent on the Boe-Heard "safety net" plan which was overwhelmingly defeated by the voters. However, Duncan's original recommendation to the legislature was finally enacted into law by raising state funding to 34% this year and 40% next year. Duncan supports 50% state funding.

SUPPORTS SOUND FISCAL PRACTICES: In 1974 Duncan said, "Education is generally the biggest business operation in a community and needs the ultimate in efficiency and management control to insure that we get top value for every tax dollar invested." As Superintendent, Duncan placed top priority on increasing state funds to reduce local property tax and stabilize school finances. Therefore, he did not request funds for many deserving new programs which would have taken an additional \$55 million from available resources for property tax relief.

Stafford Hansell, as Director of the Executive Department responsible for the state budget in 1976, documented this fact when he wrote Duncan regarding the Education Department budget, "You are to be commended for submitting a tight package in the interest of economy and efficiency in government."

PLACES RENEWED EMPHASIS ON BASIC SKILLS: Basic skill improvement in reading, writing, and arithmetic has been one of Duncan's primary concerns. He has provided staff leadership and funds in training teachers in the "right to read" workshops; has initiated a summer reading program for thousands of Oregon youngsters; has called upon educators to give students more writing experiences; and has involved students from throughout the state in spelling bees with finalists competing at the state fair.

MAINTAINS LOCAL CONTROL: Duncan reaffirms his confidence in the local people and the decisions made by the leaders of a community school district. Salem does not have all the answers. Duncan has firmly confined the state's role to that of providing consistency without dominance in the form of general guidelines and basic standards for local districts.

BELIEVES IN FIRM AND FAIR DISCIPLINE IN SCHOOLS: Students want fair discipline and an atmosphere conducive to learning. Teachers and administrators must be supported as they try to provide such standards in our schools.

UPGRADES SCHOOL BUS SAFETY STANDARDS: Duncan, with the assistance of a special school bus safety task force, has outlined a new safety program to further protect our children.

IMPLEMENTS THE NEW COMPETENCY STANDARDS: The new Oregon competency program was initiated by the State Board of Education and former Superintendent Dale Parnell. Dr. Duncan, who has had the task of implementing this pioneer project says, "There have been many positive results. Most districts are doing a better job of identifying student problems in the basic skills and correcting those problems. In spite of some initial problems of implementation, Oregon's graduates of the future will have better basic skills."

GIVES TEACHERS TIME TO TEACH: Duncan has purposefully avoided adding new state mandated education programs in order to allow teachers time to implement ongoing programs. Duncan respects teachers' creativity and experience and involves them in advisory and planning capacities in every major area of education.

BELIEVES IN MEETING THE NEEDS OF EVERY CHILD OF SCHOOL AGE: "We know that many different educational programs are necessary to meet the varied needs of our Oregon children—handicapped, gifted, artistic, ethnic minorities, ill, emotionally disturbed, bilingual, male, female, college oriented, job oriented, etc. We cannot design our programs for only one segment of our child population if we are to provide equal opportunity. We must continue to expand our efforts to meet individual needs."

**THE CHOICE IS AS EASY AS THE a b c's . . . RE-ELECT
VERNE DUNCAN
STATE SUPERINTENDENT OF PUBLIC INSTRUCTION**

(This information furnished by Re-elect Duncan State Superintendent of Public Instruction, Milo Haas, Chairman)

Superintendent, Public Instruction

**FRED W.
HEARD**

**For
Superintendent
of Public
Instruction**

- Assistant Professor, Oregon Institute of Technology, Klamath Falls, since 1971. Teacher, Klamath Union High School, 1963-1970.
- Sen. Fred Heard received his Bachelor of Science (education) in 1963 and his Master of Science (general studies) in 1968 from Southern Oregon State College.
- Member, Oregon House of Representatives, 1969-1973. Member, Oregon State Senate, since 1973.
- Senate Majority Leader, since 1975. Re-elected to the Senate in 1976 with the nomination of both political parties.
- Sen. Fred Heard, since coming to the Legislature, has served on the most important committees: Ways and Means, 6 years; Emergency Board, 6 years; and House and Senate Education Committees, 5 years.

BASIC EDUCATION: A SOLID FOUNDATION FOR THE FUTURE

SEN. FRED HEARD believes that a solid foundation of reading, writing and computing is essential if Oregon education is to truly offer a balanced curriculum that addresses the students' needs in the seventies and eighties.

"We must re-double our efforts to stress the importance of the first, second, and third grades. A student who is not properly prepared early will not gain that knowledge in the sixth, ninth, or twelfth grades."

A BALANCED BACKGROUND

SEN. FRED HEARD has 14 years of experience in the Oregon classroom as a teacher and 10 years in the Oregon State Legislature as a Representative and Senator. These are the two main ingredients needed to give Oregon the kind of leadership it needs in education.

"If the Superintendent of Public Instruction is to be an effective leader and a respected voice for education and the public, the person who holds that office must understand not only the educational process in Oregon, but the political process as well. My qualifications offer unique understanding for every aspect of the job."

Sen. Fred Heard

A COMMITTED CANDIDATE

SEN. FRED HEARD supports:

- Reducing education's reliance on the burdensome property tax.
- Implementing a locally controlled reading program with money available from the state for implementation. Senator Heard believes that this approach can hasten the day when all Oregon students will once again achieve their full reading potential.
- Maintaining the integrity of local school districts and Oregon's outstanding system of community colleges by not burdening them with cumbersome state-mandated programs.

- Reviewing the minimum competency program which has become a nightmare for many students, teachers, and parents due to a lack of state level education leadership.
- Strengthening the relationship between local school district and taxpayers through the use of lifelong learning and community education.
- Increasing the state's commitment to career and vocational education.
- Reestablishing the state's obligation in the area of bilingual education.
- Prevention of programs which take teachers away from what they do best—teaching. Teaching time must be protected.
- Creation of an urban area education section within the State Department of Education to work with those districts feeling the pressures of urban growth.
- A service agency philosophy in the State Department of Education to work with local district in helping them solve many of their own problems.

"Schools should not serve as nursemaid, mother, father, best friend, minister, psychologist and teacher. Such a multiple role is to suggest the impossible and a philosophy that is undesirable. It is, therefore, time for us to reduce our talk of education quantity and discuss education quality."

Sen. Fred Heard

RESPECTED CANDIDATE

SEN. FRED HEARD has received political support from those who know him best. Members of the Oregon Legislature from both parties, all philosophies, and every section of Oregon are supporting Senator Heard for State Superintendent of Public Instruction. They include:

SENATORS: Victor Atiyeh, Jason Boe, Keith Burbidge, Edward Fadeley, Ted Hallock, Charles Hanlon, Lenn Hannon, Dell Isham, Ken Jernstedt, Stephen Kafoury, Theodore Kulongoski, William McCoy, Anthony Meeker, E. D. Potts, John Powell, Jack Ripper, Raul Soto-Seelig, Mike Thorne, Clifford Trow, Blaine Whipple, Jan Wyers.

REPRESENTATIVES: Earl Blumenauer, Robert Brogoitti, Ted Bugas, Bernard Byers, Howard Cherry, Jim Chrest, Mark Gardner, Bill Grannell, Rick Gustafson, Sam Johnson, Clayton Klein, Ben Lombard, Dick Magruder, Bill Markham, Tom Marsh, Hardy Myers, Glenn Otto, Mike Ragsdale, Al Shaw, Ed Stevenson, Jack Sumner, and Gary Wilhelms.

SEN. FRED HEARD, during his legislative career, has sponsored some of Oregon's most important legislation:

The Open Meetings Law,
Legislative Review of Administrative Rules,
Merger of the Fish and Wildlife Commission,
Zero Base Budgeting.

SEN. FRED HEARD has been co-sponsor of legislation to:
Create the homeowner/renter property tax relief program.
Modernize Oregon's school finance system,
Establish Oregon's Community Correction Program.

SEN. FRED HEARD has a reputation for working to make government responsive to the needs of the people it is designed to serve.

"Oregonians have worked hard on issues dealing with the environment, land use planning and economic development. The result has been to place Oregon at the top of the list as one of the most desirable states in which to live. This same kind of hard work and dedication is needed again to make Oregon first among the states for its education system."

Sen. Fred Heard

FAMILY MAN AND COMMUNITY LEADER

SEN. FRED HEARD has served as president of the Klamath Falls Classroom Teachers Assn. and is a member of numerous local organizations. He served on the executive board of the Oregon State Grange from 1971-1974 and is a member of the Kiwanis Club, Midland Grange and the Oregon State Employees Association.

Sen. Heard is 37. He and his wife Adair, have 3 children, Frederick, 8 and twin daughters, Robin and Heather, 4.

(This information furnished by Heard for Sup't Committee, Tom Towslee, Director)

NONPARTISAN FOR Superintendent, Public Instruction

**RUTH
McFARLAND**

**For
Superintendent
of Public
Instruction**

RUTH MCFARLAND: EXPERIENCED EDUCATOR; Mt. Hood Community College instructor of biological sciences; former elementary, junior high, high school, and Sunday School teacher; Outstanding Teacher Award, 1971.

RUTH MCFARLAND: VARIED WORKING BACKGROUND; Former newspaper reporter, free lance writer, secretary, experienced business manager.

RUTH MCFARLAND: PERSONAL HISTORY; Married, mother of three children, grandmother of two, born October 10, 1925. B.S. in Botany, University of Oklahoma; B.A. in Science Education, Central Washington State College; M.S. in Biology, University of Oregon; Ph.D. in Genetics, University of Oregon.

RUTH MCFARLAND: CONCERNED CITIZEN; Member of Multnomah County Economic Development Advisory Commission; Chair, Subcommittee on Energy and Environment; Past President of the League of Women Voters in East Multnomah County; member American Association of University Women, Eastern Star, Business and Professional Women, Soroptimists, Mt. Hood Faculty Association.

EDUCATION IS TOO IMPORTANT TO BE LEFT TO THE POLITICIANS:

Public schools—elementary, secondary and community colleges—cost Oregon taxpayers about \$735 million a year and about 70% of all property taxes. More important, the quality of education in those schools affects the future of more than a half million young people day in and day out.

RUTH MCFARLAND BELIEVES:

- **EDUCATION** is what happens between student and teacher. Everyone else is there to help that process, from maintenance personnel to administrators.
- **TEACHERS** should emphasize communication skills: reading, writing, listening, and speaking. Math and health education are equally important.
- **TEXTBOOKS** bought with tax dollars should comply with State law and Board policy. They should portray all people fairly and should be written at the appropriate grade level.
- **QUALITY, NOT QUANTITY OF ADMINISTRATORS** is essential to the efficient operation of our schools. Administrators should be responsible to the voters via the local school boards. Competent administrators at the state level must set the examples for local districts.

- **COMPETENCIES** should be started at the kindergarten level with measurable and definable goals. Competencies should be determined each year so children get help on a regular basis, and are not suddenly told in their senior year they will not graduate. Bright students should not be limited by requirements that force them to take unnecessary classes.
- **HANDICAPPED CHILDREN** are entitled to quality education. Oregon and Federal law mandate it.

RUTH MCFARLAND WILL BE A LEADER FOR SOUND EDUCATION:

By law the Superintendent is little more than an administrator. But the people of Oregon look to the Superintendent to improve their schools. Ruth McFarland will turn her boundless energy, her practical experience and her sound judgment to make our schools better.

As State Superintendent, she will redirect the efforts of the State Department of Education to really help local schools do a better job. Surely, the Department's 500 employees and \$300 million budget ought to be helping children to learn! A Superintendent who cares about the children and the public will bring new life to state leadership of education.

RUTH MCFARLAND KNOWS WHAT TO DO FOR OUR SCHOOLS:

No one can—or should try—to run education from Salem. Schools need less dictates, less red tape, less costly regulation. What our schools need is financial assistance and practical solutions to teaching problems.

Ruth McFarland, with a carefully selected professional staff, will make a difference to education:

- Insist that teacher training schools certify only the best of their graduates to teach.
- Make management consultants available to local school districts at state expense to help develop building and maintenance economies and other tax-saving programs.
- Share successful school programs from district to district to improve reading, mathematical and other essential skills.
- Organize training sessions to help teachers meet the challenge of gifted children and special education programs.
- Develop strategies to help school districts select and develop better teachers and eliminate unsatisfactory staff.
- Coordinate a concerted effort by all concerned public and private agencies to reduce student discipline and behavior problems.
- Encourage local schools to develop vigorous parent participation programs.
- Take leadership in creating a basic school funding program that assures equal educational opportunity throughout the state without the back-breaking dependence on local property taxes.

RUTH MCFARLAND IS RIGHT FOR THE JOB:

Described by the Oregon Journal in 1976 for her special qualities: "Dr. McFarland offers a rare combination of 'down home' personality, plain common sense, a natural ability to work with people and a notable educational background . . ."

ELECTION OF RUTH MCFARLAND COULD BE THE TURNING POINT FOR OUR SCHOOLS.

(This information furnished by McFarland for Superintendent Committee, Virginia Vest, Treasurer)

NONPARTISAN FOR

Judge, District Court

MARION COUNTY
DEPARTMENT 1

**THOMAS C.
ENRIGHT**

**For Judge
of the
District Court,
Marion County,
Department 1**

**HOWARD
KAFFUN**

**For Judge
of the
District Court,
Marion County,
Department 1**

OCCUPATION: Incumbent District Court Judge

EDUCATIONAL AND OCCUPATIONAL BACKGROUND: 25 years private and public law practice since 1952 graduation Willamette U. College of Law, Doctor of Jurisprudence degree.

PRIOR GOVERNMENTAL EXPERIENCE: Assistant Attorney General 1957-63; Senate Assistant to Sen. Wayne Morse 1954; elected member Salem School Board 1962-67; Marion County Circuit Court Judge 10/1/75 to 12/31/76; pro tem Circuit Court Judge Multnomah, Marion Counties 1977; Marion County District Court Judge Jan 1, 1977 to present.

As the presiding judge of the District Court for Marion County, Judge Tom Enright heads the effective judicial team of one of Oregon's busiest and most efficient courts. He has initiated procedures to quickly set repeat drunk-drive trials to get dangerous offenders off the roads. His sentences in criminal trials include restitution to victims.

Here are more things you should know about District Court Judge Tom Enright:

PROFESSIONAL: In his 25 years of practice, Tom Enright has been a trial lawyer in jury cases in almost every Oregon circuit court; admitted to practice in United States Supreme Court; graduate Law-Science Institute U. of Texas 1960 and National College of the State Judiciary 1977; past member Administrative Law, Civil Rights and Public Attorneys committees of Oregon State Bar; member Judicial Administration Committee of Oregon Judicial Conference.

CITIZEN: Four years Navy WWII, combat South Pacific, rank CPO; former member Salem School Board and present member Sacred Heart Academy School Board; Salem Parks and Recreation Committee; Salem City Club and East Salem Rotary.

FAMILY: Judge and Mrs. Tom Enright (the former Edith Wissenbach) have three children in Salem schools, daughters Kevan (14) and Kerry (13), at Leslie Jr. High, and son Tommy (10) at Morningside School.

As a concerned citizen and parent, Judge Tom Enright works to help make Marion County a better and safer place in which to live. He merits your vote to retain him as Marion County District Judge.

(This information furnished by Committee to Elect Judge Tom Enright, Scott H. Davis, Treasurer)

Occupational Background: 26 years private law practice including 25 years in the City of Salem. Admitted to practice law in the State of Oregon in 1951 and before the United States District Court for the District of Oregon in 1952.

Educational Background: Willamette University, Willamette University College of Law, Northwestern College of Law 1951, L.L.B.

Personal: Born April 6, 1921. Lived in Salem area since 1930. Honorable discharge United States Naval Reserve 1945. Married. Served as president of a Lions Club, member of the Salem Housing Authority, Law for Layman lecturer, chairman of Selective Service Board No. 10 and member of the City of Salem Budget Committee.

HOWARD KAFFUN has the legal background that is necessary and essential to be a good District Judge. (26 years of private law practice)

HOWARD KAFFUN will be courteous, compassionate and firm and will insist on the protection of the rights of the public as well as the rights of the litigant.

HOWARD KAFFUN will be a **NO-NONSENSE JUDGE** and will work hard for a system of fair and swift justice and sure sentences for convicted criminals.

HOWARD KAFFUN has the competence, fairness and temperament for a Judgeship.

HOWARD KAFFUN'S high standing in the legal profession was amply illustrated when he placed in the top three selected by the Marion County Bar poll for appointment of a District Judge in 1973.

HOWARD KAFFUN is qualified by his high ethical standards, his knowledge of the law and his judicial temperament.

Dr. Milorad Andrecevic, attorney in Yugoslavia, in a letter dated June 23, 1975, and addressed to Howard Kaffun, said "Both our client and I are grateful for your experienced and rather quick handling of the case. May I close with a statement that it was a particular pleasure to deal this matter with you."

Oregon law gives **YOU**, and **ONLY YOU**, the power to fill this position for a full term. Take this opportunity to choose your Judge and not just approve an appointee.

Respectfully submitted,
HOWARD KAFFUN

(This information furnished by Howard Kaffun)

NONPARTISAN FOR
Mayor CITY OF
 SALEM

KENT ALDRICH

**For
 Mayor,
 City of
 Salem**

Occupation: Certified Public Accountant
 Education: Bozeman Senior High School; Montana State College
 (Business Major)
 Occupational Background: Instructor at Linfield College; Member of
 Oregon State CPA
 Prior Governmental Experience: Mayor of City of Salem; Member of
 Citizen's Finance; Task Force for the City of Salem. Profession-
 ally retained to conduct audits of the City of Salem.
 Military: USAF Honorable Discharge
 Family: Wife: Claudia, Children: Cheryl 11, Mitchell 9.

- KENT ALDRICH BELIEVES THAT:**
 We must restore People's faith in Government at all levels.
- KENT ALDRICH BELIEVES THAT:**
 We must do everything possible to create more jobs for those
 unemployed and for our young people coming into the job
 market.
- KENT ALDRICH BELIEVES THAT:**
 We must live within our means.
- KENT ALDRICH BELIEVES THAT:**
 We must stop raiding people's paychecks and pension checks.
- KENT ALDRICH BELIEVES THAT:**
 We need an affordable, efficient and flexible plan for transport-
 ing people.
- KENT ALDRICH BELIEVES THAT:**
 We should limit services to the most needed, (fire, police,
 utilities, with proper maintenance).
- KENT ALDRICH BELIEVES THAT:**
 A citizen's private property rights are the cornerstone of our
 nation. We must not destroy these by insensitive land use
 planning and conflicting land use policies.
- KENT ALDRICH BELIEVES THAT:**
 We must encourage citizen input in every way possible.
- KENT ALDRICH BELIEVES THAT:**
 Concern for our senior citizens must be paramount and this
 includes using their talents and expertise in problem solving.
- KENT ALDRICH BELIEVES THAT:**
 Private enterprise must play a leading role in urban renewal.
 The core area reflects the character of our people and must be
 made a vital part of our community.

(This information furnished by Kent Aldrich for Mayor Committee)

**CHUCK
 TAAFFE**

**For
 Mayor,
 City of
 Salem**

CHUCK TAAFFE studied at San Jose State College and has worked
 as a technician for International Business Machines for the past 25
 years.
CHUCK TAAFFE is a member of the Salem City Council and has
 served on numerous city boards and commissions. He is recognized
 among his fellow councilmembers as creative, objective and respon-
 sive.

CHUCK TAAFFE IS WORKING FOR US
CHUCK TAAFFE is 45 years old and he and his wife Pat have 11
 children ranging in age from 10 to 26.

CHUCK TAAFFE'S RECORD IS CLEAR
CHUCK TAAFFE is committed to a bigger voice for you at City Hall
 through expanded membership of the public-at-large on city boards
 and commissions.
CHUCK TAAFFE supported through council and budget committee
 action, more library hours and services.
CHUCK TAAFFE is concerned about Salem's rising neighborhood
 crime rate and supports improved police protection where it is
 needed.
CHUCK TAAFFE sponsored legislation to actively seek new, clean,
 good-paying industry for you and for Salem.
CHUCK TAAFFE supported actively the city bus system and
 worked vigorously for its expansion.
CHUCK TAAFFE worked hard and successfully for city parks
 programs and expansion.

SALEM IS A GOOD PLACE TO LIVE
CHUCK TAAFFE WILL KEEP IT THAT WAY
CHUCK TAAFFE favors safeguards against unchecked de-
 velopment.
CHUCK TAAFFE understands Salem will grow, but is committed to
 keeping our neighborhoods livable at the same time.
CHUCK TAAFFE wants to hear your views on Salem's growth and
 supports your neighborhood groups and your participation at City
 Hall.

CHUCK TAAFFE FOR MAYOR
IT'S LIKE BEING THERE YOURSELF

(This information furnished by Taafe for Mayor Committee)

NONPARTISAN FOR
City Alderman CITY OF SALEM,
 WARD 2

JOHN SHIRLEY

For
 City Alderman,
 City of Salem,
 Ward 2

OCCUPATION: Commercial Consultant for a utility.

EDUCATIONAL BACKGROUND: Attended elementary school in Long Beach, California; high school in Roseburg, Oregon; and college at Portland State University, class of 1965.

OCCUPATIONAL BACKGROUND AND GOVERNMENTAL EXPERIENCE:

Oregon National Guard,
 Roseburg News Review,
 Oregonian Newspaper,
 Real Estate Branch Manager,
 Consumer Representative for a utility,
 Marketing Advisor, Junior Achievement.

PUBLIC SERVICE: Portland Board of Realtors and Realtors Traders Club, Salem Kiwanis, Salem Area Chamber of Commerce, South Salem Rotary, Chemeketa Community College Advisory Board, Church Finance Commission, Toastmaster International, Homebuilders Association, Tualatin Sanitary District Board, United Way Fund Drives, Goodwill Industries Fund Drives, Campfire Fund Drives, Boating Safety Instructor.

JOHN SHIRLEY is 46 years old, married to Marilyn and they have two daughters and a son.

JOHN SHIRLEY STATES: There is need for a common sense approach to decision making by the Salem City Council. Many of the problems we now face in Salem are the direct result of over-government and its intrusion into our private life. Just spending money will not solve our problems. I am prepared to spend whatever time and energy is necessary to see that the needs and wishes of the people of this community are met in a way that we all can afford.

(This information furnished by The Committee to Elect John Shirley, Maxine Royce, Chairperson)

ROSS RUNKEL

For City
 Alderman,
 City of Salem,
 Ward 2

Occupation: Professor of Law, Willamette University.

Education: B.S. and J.D., University of Washington.

Occupational background: Lawyer, teacher, sawmill worker, managing partner in a small business.

Family: Ross and his wife, Karen, have been married 15 years. Their two sons attend McKinley School.

ROSS RUNKEL IS INVOLVED

Chairman, Salem Downtown Development Board. Chairman, School District Discipline Committee. Member, McKinley School Advisory Committee, Salem Art Association, Oregon Environmental Council, American Arbitration Association. Arbitrator and fact-finder for the Oregon Employment Relations Board.

ROSS RUNKEL BELIEVES IN . . .

STABLE NEIGHBORHOODS: ROSS RUNKEL wants to keep Salem a good place to live. Protect existing neighborhoods.

CAREFUL BUDGETING: ROSS RUNKEL wants careful budgeting. Tax dollars are our dollars. The best way to control taxes is to control spending.

ACCOUNTABILITY: ROSS RUNKEL knows you want your City Council to listen to YOU.

HARD WORK: ROSS RUNKEL will work hard for you.

SOUTHEAST SALEM NEEDS ROSS RUNKEL

ROSS RUNKEL SAYS: "This is YOUR city. You're entitled to have a City Council member who works hard, and listens to you."

HE LISTENS TO YOU, THE TAXPAYER

(This information furnished by Ross Runkel for City Council Committee, Richard E. AuFranc, Treasurer; Sue Harris, Chairperson)

NONPARTISAN FOR

City Alderman

CITY OF SALEM,
WARD 4

**JAMES H.
RABE**

**For
City
Alderman,
City of Salem,
Ward 4**

- President of Seven Up Bottling Company of Salem
- Graduated 1952 Albany High School
- Bachelor of Science Degree Willamette University
- Three years United States Air Force held Rank of Captain
- Born June 26, 1934 Williston, North Dakota
- Family includes parents Mr. & Mrs. Hugo Rabe of Salem and two teenage sons, Jim and Michael
- Community service:
 - Member of Zone Code Revision Committee of Salem
 - Sign Code Advisory Committee of Salem
 - Economic Development Committee of Salem
 - President of Salem Area Chamber of Commerce
- Business service:
 - Board of Directors Associated Oregon Industry
 - First-Vice President of Oregon Soft Drink Association
 - Past General Secretary of Oregon Soft Drink Association

JIM RABE BELIEVES

The citizens of Salem deserve a voice in the government of their community; since he believes this voice is being weakened, he intends to strengthen your voice in government. A keen sense of the needs of Salem have been developed during his more than 25 years of residence. Being an employer with a small business has enabled him to deal with fiscal problems. The city needs a businessman with the experience of meeting a payroll.

JIM RABE BELIEVES

The city council has an obvious imbalance in the decision process and this indecision has led to a lack of new jobs coming to Salem. For example; "Why must our children go to other cities to get jobs?" It is important to know that nearly 15 years ago was when the last major employer located in Salem. The taxpayer has been faced with an increasing burden of financing city cost—new jobs could bring a bigger tax base to help pay those bills.

JIM RABE BELIEVES

The people of Salem need to be heard in order to insure they have the basic services of fire and police protection, proper land development, adequate sewer and water facilities and an efficient bus system. Jim is a good listener and believes in neighborhood participation.

Salem needs a NEW voice in government—**ELECT JIM RABE FOR WARD 4!**

(This information furnished by Committee to Elect Jim Rabe—
Bob Boldt, Treasurer)

NONPARTISAN FOR

City Alderman

CITY OF SALEM,
WARD 8

**ELLEN A.
SCHNEIDER**

**For
City
Alderman,
City of Salem,
Ward 8**

ELLEN SCHNEIDER administers the State Community Services Program for the State of Oregon; attended New York University, San Francisco State College, University of San Francisco majoring in Journalism, Social Studies and Business Administration.

ELLEN SCHNEIDER is an experienced public official who has served three and one half years on the Salem City Council representing Ward 8. ELLEN SCHNEIDER is knowledgeable about City government. Her experience in community affairs during the past 10 years has demonstrated her dedication in making Salem a more liveable community for all citizens.

ELLEN SCHNEIDER has demonstrated through her votes on the City Budget Committee her interest in maintaining basic services with minimum increases in cost. She has voted consistently to keep your taxes as low as possible.

ELLEN SCHNEIDER has served on the City-County Computer Board; Housing Advisory Committee; Urban Planning Committee; Social Service Commission, Budget Committee and has met continuously with both the Downtown Development Board and the Parking District Board. ELLEN supported the development and continuation of the West Salem Community Council; the CANDO Neighborhood Group and the Grant Neighborhood Group.

ELLEN SCHNEIDER has continued to show concern for Oregon's elderly population. Besides developing the OREGON STATE COUNCIL FOR SENIOR CITIZENS on a volunteer basis ELLEN has continued to actively support legislation and programs in the areas of health, housing and transportation for Salem's elderly population.

ELLEN SCHNEIDER has worked to develop a link between various Citizen Groups and the Business, Development and Industrial community which is necessary to continue to develop Salem as a total community.

ELLEN SCHNEIDER'S record will speak for itself! She has earned the reputation of being an independent thinker, willing to listen and then make objective decisions based on facts presented. ELLEN has maintained a total community view; has been responsive to Salem citizens and a responsible public official.

ELLEN SCHNEIDER BELIEVES IN PROMOTING RESPONSIVE CITY GOVERNMENT TO MEET THE EXPRESSED NEEDS OF SALEM CITIZENS.

(This information furnished by Committee to Re-elect Ellen A. Schneider Bill Troth, Treasurer)

**BE A WELL-INFORMED VOTER.
STUDY THE ISSUES.
KNOW YOUR CANDIDATES.**

**REMEMBER TO VOTE ON ELECTION DAY
TUESDAY, MAY 23, 1978
Polls open 8 a.m. to 8 p.m.**

District Map

SALEM AREA REPRESENTATIVE DISTRICTS

District Map

Representative District	Senatorial District
28	15
29	15
30	16
31	16
32	17
33	17
55	28

Precincts & Polling Places

The following list of districts, and precincts within those districts, is provided to help you identify the state senator and state representative candidates for whom you may vote. Find your precinct number or name in the left column. It will identify your representative, senatorial or congressional districts in the columns on the right. If you have any questions about which candidates you are eligible to vote for at the general election, please call your county clerk.

MARION COUNTY

Precincts and Polling Places	State Rep Dist.	State Sen Dist.	U.S. Cong Dist.	Precincts and Polling Places	State Rep Dist.	State Sen Dist.	U.S. Cong Dist.
Precinct 1 Capital Park Wesleyan Church	32	17	2	Precinct 28 Northwest Natural Gas Co.	33	17	2
Precinct 2 City Library	32	17	2	Precinct 29 Salem Armory	33	17	2
Precinct 3 St. Paul Episcopal Church	31	16	2	Precinct 30 First Congregational Church	32	17	2
Precinct 4 City Shops—1410 20th St. SE	31	16	2	Precinct 31 Northgate Wesleyan Church	32	17	2
Precinct 5 Morningside Un. Meth. Church	31	16	2	Precinct 32 Our Savior's Lutheran Church	31	16	2
Precinct 6 Health & Services Building	32	17	2	Precinct 33 Faye Wright School	31	16	2
Precinct 7 South Salem High School	31	16	2	Precinct 34 Mead Corp.	31	16	2
Precinct 8 Baker School	31	16	2	Precinct 35 Paradise Island Mobile Park	31	16	2
Precinct 9 Assembly of God Calvary Temple	31	16	2	Precinct 36 City Shops—1410 20th St. SE	31	16	2
Precinct 10 Salem Heights Community Hall	31	16	2	Precinct 37 Richmond School	32	17	2
Precinct 11 Morningside School	31	16	2	Precinct 38 St. John Lutheran Church	32	17	2
Precinct 12 Liberty Christian Church	31	16	2	Precinct 39 Courthouse	32	17	2
Precinct 13 Sunnyslope Chr. Reformed Church	31	16	2	Precinct 40 Englewood United Meth. Ch.	32	17	2
Precinct 14 Candalaria School	31	16	2	Precinct 41 Grace Lutheran Church	32	17	2
Precinct 15 Judson Junior High School	31	16	2	Precinct 42 Waldo Jr. Hi. School	33	17	2
Precinct 16 Oregon State Employees Assn.	32	17	2	Precinct 43 State School for Deaf	33	17	2
Precinct 17 Leslie Jr. Hi. School	31	16	2	Precinct 44 Keizer Comm. Church	33	17	2
Precinct 18 McKinley School	31	16	2	Precinct 45 Kennedy School	33	17	2
Precinct 19 Labor Temple	31	16	2	Precinct 46 Redeemer Luth. Church	32	17	2
Precinct 20 Hoover School	32	17	2	Precinct 47 Free Methodist Church	32	17	2
Precinct 21 North Salem High School	32	17	2	Precinct 48 State Board of Education	32	17	2
Precinct 22 Englewood School	32	17	2	Precinct 49 Trinity United Meth. Church	32	17	2
Precinct 23 C & M Alliance Church	33	17	2	Precinct 50 Starlight Mobile Village	30	16	2
Precinct 24 Grant School	33	17	2	Precinct 51 Macleay Comm. Center	31	16	2
Precinct 25 Highland School	33	17	2	Precinct 52 Macleay Community Center	30	16	2
Precinct 26 Englewood School	32	17	2	Precinct 53 Four Corners School	31	16	2
Precinct 27 Washington School	33	17	2				

(Continued on following page)

Precincts & Polling Places

Precincts and Polling Places	State Rep Dist	State Sen Dist	U S Cong Dist
<i>(Continued from previous page)</i>			
Precinct 54 Grace Baptist Church	32	17	2
Precinct 55 Marion County Fire Station	32	17	2
Precinct 56 Rosedale School	30	16	2
Precinct 57 Swegle School	32	17	2
Precinct 58 Sprague Hi. School	31	16	2
Precinct 59 Pringle School	31	16	2
Precinct 60 Whiteaker Jr. Hi. School	33	17	2
Precinct 61 Roberts Comm. Center	30	16	2
Precinct 62 Trinity Covenant Church	31	16	2
Precinct 63 Brooks Fire Station	30	16	2
Precinct 64 Central Howell School	30	16	2
Precinct 65 Western Baptist Bible Col.	31	16	2
Precinct 66 Faith Baptist Church	30	16	2
Precinct 67 St. Mary's Hall	30	16	2
Precinct 68 Faith Lutheran Church	33	17	2
Precinct 69 Chemeketa Comm. College	32	17	2
Precinct 70 Hayesville School	32	17	2
Precinct 71 Aumsville Grade School	30	16	2
Precinct 72 Catholic Sisters Home	30	16	2
Precinct 73 Keizer Lions Club	33	17	2
Precinct 74 North Santiam School	30	16	2
Precinct 75 Stayton High School	30	16	2
Precinct 76 Stayton Grade School	30	16	2
Precinct 77 Cummings School	33	17	2
Precinct 78 McNary High School	33	17	2
Precinct 79 Keizer Nazarene Church	33	17	2
Precinct 80 Willamette Lutheran Home	30	16	2
Precinct 81 Mehama Womens' Club	30	16	2
Precinct 82 Fairfield Grange	29	15	2
Precinct 83 Waconda School	30	16	2

Precincts and Polling Places	State Rep Dist	State Sen Dist	U S Cong Dist
Precinct 84 State Police Building	55	28	2
Precinct 85 City Hall	30	16	2
Precinct 86 St. Paul Community Hall	29	15	2
Precinct 87 Mehama Womens' Club	55	28	2
Precinct 88 Detroit City Hall	55	28	2
Precinct 89 Gates City Hall	55	28	2
Precinct 90 Butteville IOOF Hall	29	15	2
Precinct 91 Evergreen School	30	16	2
Precinct 92 Donald Fire Hall	29	15	2
Precinct 93 St. Paul Catholic Church	30	16	2
Precinct 94 American Legion Hall	28	15	2
Precinct 95 Hubbard City Hall	28	15	2
Precinct 96 Hubbard Comm. Church	28	15	2
Precinct 97 North Marion School	29	15	2
Precinct 98 Evans Valley Comm. Hall	28	15	2
Precinct 99 Fruitland Evangelical Church	30	16	2
Precinct 100 Woodburn Grange Hall	29	15	2
Precinct 101 Chapel in the Hills	28	15	2
Precinct 102 Sacred Heart School	30	16	2
Precinct 103 Eugene Field School	28	15	2
Precinct 104 VFW Hall	28	15	2
Precinct 105 Silverton Armory	28	15	2
Precinct 106 Woodburn Armory	28	15	2
Precinct 107 Senior Estates Club House	28	15	2
Precinct 108 Washington School	28	15	2
Precinct 109 First Presbyterian Church	28	15	2
Precinct 110 Scotts Mills Grange	55	28	2
Precinct 111 Scotts Mills Fire Hall	28	15	2
Precinct 112 United Meth. Ch. Fellowship Hall	28	15	2
Precinct 113 Assembly of God	28	15	2

(Continued on following page)

Precincts & Polling Places

Precincts and Polling Places	State Rep. Dist.	State Sen. Dist.	U.S. Cong. Dist.	Precincts and Polling Places	State Rep. Dist.	State Sen. Dist.	U.S. Cong. Dist.
<i>(Continued from previous page)</i>				Precinct 143	30	17	2
Precinct 114	55	28	2	State School for Deaf			
Chapel in the Hills				Precinct 144	28	15	2
Precinct 115	30	16	2	Christian Church			
Union Hill Grange No. 728							
Precinct 116	28	15	2				
Monitor Fire Station							
Precinct 117	28	15	2				
Mt. Angel Towers Clubroom							
Precinct 118	28	15	2				
Mt. Angel City Council Chambers							
Precinct 119	30	16	2				
Jefferson City Hall							
Precinct 120	30	16	2				
Jefferson High School							
Precinct 121	28	15	2				
Mt. Angel Elem. School							
Precinct 122	30	16	2				
Talbot Community Church Center							
Precinct 123	30	16	2				
Marion School							
Precinct 124	30	16	2				
North Howell Grange #274							
Precinct 125	30	16	2				
Turner Grade School							
Precinct 126	30	16	2				
Garden Road Christian Church							
Precinct 127	30	16	2				
Eugene Field School							
Precinct 128	31	16	2				
Turner Grade School							
Precinct 129	29	15	2				
Washington School							
Precinct 130	28	15	2				
Christian Church							
Precinct 131	28	15	2				
Church of the Nazarene							
Precinct 132	33	17	2				
Gubser School Gym							
Precinct 133	31	16	2				
Church of God							
Precinct 134	28	15	2				
Fire Hall							
Precinct 135	28	15	2				
Woodburn Comm. Center							
Precinct 136	32	17	2				
Christ Lutheran Church							
Precinct 137	31	16	2				
Salem Heights Baptist Church							
Precinct 138	31	16	2				
Liberty School							
Precinct 139	32	17	2				
Free Methodist Church							
Precinct 140	32	17	2				
People's Church							
Precinct 141	33	17	2				
Keizer School Gym							
Precinct 142	32	17	2				
Hoover School							

Instructions

At the Primary Election of 1978 the electors of Marion County will cast their votes on the equipment illustrated below. This page is inserted into the Voters' Pamphlet as an aid to those of you who will be using this equipment for the first time.

HOW TO VOTE A PUNCH CARD BALLOT

SPECIAL NOTE
IF YOU MAKE A MISTAKE, RETURN YOUR CARD AND GET ANOTHER.

STEP 1

INSERT THE BALLOT CARD ALL THE WAY INTO THE DEVICE

STEP 2

BE SURE THE TWO SLOTS IN THE STUB OF YOUR CARD FIT DOWN OVER THE TWO PINS

STEP 3

TAKE THE PUNCH ATTACHED TO THE DEVICE AND PUNCH THROUGH THE BALLOT CARD FOR CANDIDATES OF YOUR CHOICE. HOLD PUNCH VERTICAL (STRAIGHT UP). DO NOT USE PEN OR PENCIL.

THE BLACK SPOT IN THE VOTING CIRCLE SHOWS YOU HAVE RECORDED YOUR VOTE

STEP 4

AFTER VOTING, WITHDRAW THE BALLOT CARD AND FOLD THE LONG STUB OVER THE VOTED PORTION. THE PRINTED SURFACE OF THE CARD MUST BE ON THE INSIDE.

WRITE-IN INSTRUCTIONS

TO VOTE FOR A PERSON **NOT** ON THE BALLOT, REMOVE THIS CARD FROM THE VOTING DEVICE AND PLACE ON A FLAT SURFACE. WRITE IN FULL OFFICE TITLE AND CANDIDATE NAME.

SED NO 147
MAY, 1, 1968

Oregon Ballot

MEASURES

- No. 1 Home Rule County Initiative-Referendum Requirements
No. 2 Open Meetings Rules for Legislature
No. 3 Housing for Low Income Elderly
No. 4 Domestic Water Fund Created
No. 5 Highway Repair Priority, Gas Tax Increase

CANDIDATES

DEMOCRATIC

UNITED STATES SENATOR—(Vote for One)—Steve Anderson, Jack Alan Brown, Jr., Vern Cook, John Sweeney

REPRESENTATIVE IN CONGRESS, SECOND DISTRICT—(Vote for One)—Al Ullman

GOVERNOR—(Vote for One)—Emily Ashworth, Marvin J. Hollingsworth, E. (Buck) Lambert, William L. Patrick, E. Allen Propst, James R. Smith, Bob Straub

COMMISSIONER OF THE BUREAU OF LABOR—(Vote for One)—Jose G. Bustos, Nellie Fox, Frank F. Franzone, Ralph Groener, George E. Heilig, John M. Reed, Mary (Wendy) Roberts, William R. (Bill) Shuck

STATE SENATOR, SIXTEENTH DISTRICT—No filing for this office

STATE SENATOR, SEVENTEENTH DISTRICT—(Vote for One)—Keith A. Burbidge, Ken Johnson

STATE REPRESENTATIVE, TWENTY-EIGHTH DISTRICT—(Vote for One)—Curt Wolfer

STATE REPRESENTATIVE, TWENTY-NINTH DISTRICT—(Vote for One)—Ray Hinds

STATE REPRESENTATIVE, THIRTIETH DISTRICT—(Vote for One)—Jeff Gilmour, Margaret B. (Margie) Sherman

STATE REPRESENTATIVE, THIRTY-FIRST DISTRICT—(Vote for One)—Vern L. Faatz

STATE REPRESENTATIVE, THIRTY-SECOND DISTRICT—(Vote for One)—Margaret (Peg) Dereli

STATE REPRESENTATIVE, THIRTY-THIRD DISTRICT—(Vote for One)—Bob Vian

STATE REPRESENTATIVE, FIFTY-FIFTH DISTRICT—(Vote for One)—Chuck Bennett, Jack Sumner

REPUBLICAN

UNITED STATES SENATOR—(Vote for One)—Mark O. Hatfield, Bert W. Hawkins, Robert Douglas Maxwell, Richard Lawrence Schnepel

REPRESENTATIVE IN CONGRESS, SECOND DISTRICT—(Vote for One)—Terry L. Hicks, Glen Stonebrink

GOVERNOR—(Vote for One)—Victor Atiyeh, William Desmond (Bill) Hewitt, William A. Jolley, L. E. (Bud) Kretsinger, Roger Martin, Tom McCall, Gerald Wayne (Jerry) Todd

COMMISSIONER OF THE BUREAU OF LABOR—(Vote for One)—Emery Robert Huntoon, John Smets

STATE SENATOR, SIXTEENTH DISTRICT—(Vote for One)—L. B. Day, John B. Derr, Diana Evans

STATE SENATOR, SEVENTEENTH DISTRICT—(Vote for One)—Marilou Stanley, Alfred J. (Al) Zielinski

STATE REPRESENTATIVE, TWENTY-EIGHTH DISTRICT—(Vote for One)—Dave George, Shirley Lyons

STATE REPRESENTATIVE, TWENTY-NINTH DISTRICT—(Vote for One)—William D. (Bill) Rutherford, Catherine Zorn

STATE REPRESENTATIVE, THIRTIETH DISTRICT—(Vote for One)—Joel Mathias

STATE REPRESENTATIVE, THIRTY-FIRST DISTRICT—(Vote for One)—Al Riebel

STATE REPRESENTATIVE, THIRTY-SECOND DISTRICT—(Vote for One)—R. C. (Ron) Fredrickson, Donna Zajonc

STATE REPRESENTATIVE, THIRTY-THIRD DISTRICT—(Vote for One)—C. H. (Chick) Edwards, Freeman L. (Mike) Michaelson

STATE REPRESENTATIVE, FIFTY-FIFTH DISTRICT—(Vote for One)—Billy C. Bellamy

NONPARTISAN

SUPERINTENDENT OF PUBLIC INSTRUCTION—(Vote for One)—Verne A. Duncan, Fred W. Heard, Ruth McFarland

JUDGE OF DISTRICT COURT, MARION COUNTY, DEPARTMENT 1—(Vote for One)—Thomas C. Enright, Howard Kaffun

(This Oregon Ballot is a listing of all state-certified candidates who will appear on your ballot. Some candidates, by choice, have not submitted material to the Voters' Pamphlet. There also may be additional material on your ballot from the county and local levels.)

Index

Name	Page
Democratic Candidates	47
District Map	88
Information	2
Measures	3
Nonpartisan Candidates	77
Oregon Ballot	94
Precincts and Polling Places	90
Republican Candidates	21
Voting Instructions	93

CANDIDATES

Aldrich, Kent	82
Anderson, Steve	49
Ashworth, Emily	54
Atiyeh, Victor	28
Bellamy, Billy C.	42
Bello, Joe C.	44
Bennett, Chuck	73
Brown, Jack Alan Jr.	50
Burbidge, Keith A.	66
Bustos, Jose G.	60
Carson, Harry Jr.	43
Cook, Vern	51
Day, L. B.	34
Decair, J. R. (Jess)	45
Derei, Margaret (Peg)	71
Duncan, Verne A.	78
Edwards, C. H. (Chick)	41
Enright, Thomas C.	81
Evans, Diana	34
Faatz, Vern L.	70
Fox, Nellie	60
Franke, Randall (Randy)	44
Franzone, Frank F.	61
Fredrickson, R. C. (Ron)	40
George, Dave	36
Gilmour, Jeff	69
Groener, Ralph	62
Hatfield, Mark O.	23
Hawkins, Bert W.	24
Heard, Fred W.	79
Heilig, George E.	63
Heine, Walter R.	75
Hicks, Terry L.	26
Hinds, Ray	68
Hollingsworth, Marvin J.	55
Huntoon, Emery Robert	33
Johnson, Ken	66
Jolley, William A.	29
Kaffun, Howard	81
Kretsinger, L. E. (Bud)	30
Lambert, E. (Buck)	56
Lowe, Ellen C.	75
Lyons, Shirley	36
Martin, Roger	31
Mathias, Joel	38
Maxwell, Robert Douglas	25
McCall, Tom	32
McFarland, Ruth	80
Patrick, William L.	57
Porter, David H.	74
Propst, E. Allen	58

Name	Page
Rabe, James H.	84
Reed, John M.	63
Riebel, Al	39
Roberts, Mary (Wendy)	64
Runkel, Ross	83
Rutherford, William (Bill)	37
Schneider, Ellen A.	85
Schnepel, Richard Lawrence	25
Sherman, Margaret B.	69
Shirley, John	83
Shuck, William R. (Bill)	65
Smets, John	33
Stanley, Marilou	35
Stonebrink, Glen	27
Straub, Bob	59
Sumner, Jack	73
Sweeney, John	52
Taaffe, Chuck	82
Ullman, Al	53
Vian, Bob	72
Wolfer, Curt	67
Zajonc, Donna	40
Zielinski, Alfred J. (Al)	35
Zorn, Catherine	37

(See the Oregon Ballot page for a complete listing of state-certified candidates in your area.)

OR S .8V94 :978/9 c.2

Voters' pamphlet, State of
Oregon primary election /

Oregon State Library
Salem

9 Marion

SECRETARY OF STATE
State Capitol Building
Salem, Oregon 97310

BULK RATE
U.S. Postage
PAID
State of Oregon

RESIDENTIAL CUSTOMER, LOCAL