

Sec. 34.66, P. L. & R.
U. S. POSTAGE
PAID
Salem, Oregon
Permit No. 7

DOCUMENT
COLLECTION

OREGON
COLLECTION

OFFICIAL
VOTERS' PAMPHLET

Containing Statements in behalf of
Candidates for Nomination

by the

Republican Party

and

Statements in behalf of Candidates for Nomination for

Nonpartisan Judiciary Offices

at the

PRIMARY ELECTION, MAY 19, 1950


Compiled and distributed by

EARL T. NEWBRY

Secretary of State

Pursuant to Sections 81-2502—81-2505, O. C. L. A.

MARION COUNTY

21

FOREWORD

The printing and distribution of this publication is authorized by sections 81-2502 to 81-2505, Oregon Compiled Laws Annotated.

Only the names of those candidates for nomination for the various State and District offices to be voted upon at the Primary Election May 19, 1950, who have submitted statements and portrait cuts and paid the prescribed charges therefor, appear herein.

As directed by law, the statements are grouped alphabetically with reference to each office, and arranged in the general order in which the candidates' names will appear upon the official ballots.

Statements of candidates for nonpartisan judiciary offices appear in the back part of the pamphlet.

The pamphlet is mailed only to registered voters whose names have been furnished to the secretary of state by the county clerks of the several counties.

Sample ballots setting forth the names and slogans of all candidates for National, State, District, and Local offices may be obtained from the County Clerk at the County Courthouse.

EARL T. NEWBRY,
Secretary of State.

DAVE HOOVER

Republican, Candidate for Nomination for United States Senator


DEPARTMENT

1950

DAVE HOOVER: A Real Republican—Grass-Roots American.

Born in 1898 on a farm near Richmond, Indiana, and spent early years there. After leaving the "little red country schoolhouse", attended Richmond High School. Immediately following graduation, enlisted in United States Army on May 6, 1917.

Following war service, was employed by cotton exporting firm at Ardmore, Oklahoma.

(This information furnished by Dave Hoover)

Moved to Los Angeles in 1923. Employed in law enforcement by Los Angeles County. Attended Southwestern University Law School 1930-1932.

Resigned from his Los Angeles County law enforcement position in 1942 to return to farming. Since that time has owned and operated dairy farm near Swisshome, (Lane County) Oregon.

Member Dairy Herd Improvement Association and deeply interested in the advancement of the dairy industry. Long a student and supporter of good government.

DAVE HOOVER—A MAN WHO HAS WORKED WITH HIS OWN HANDS AND KNOWS THE VALUE OF A DOLLAR, WILL WORK FOR ECONOMY, EFFICIENCY AND HONESTY IN GOVERNMENT.

Instead of spending ourselves rich, our improvident government is rapidly spending us into financial insolvency. Constantly going in the red, and continually borrowing more money, deficit is being piled on deficit, and no real effort at retrenchment is being made. Our citizens are already loaded down with burdensome taxation, and the end is not yet in sight, for the President, in his last message to Congress, asked for still more billions in additional taxes.

Congress must take the initiative in regaining its law-making powers which have been usurped by the Executive Branch of the Government. Government bureaucrats must be prevented from imposing directives which have the force of law and are beyond the reach of Congress and the courts. This is government by bureaucratic decree instead of government by law. **ELIMINATE COMMUNISTS AND SOCIALISTS FROM PUBLIC POSITIONS.**

It is vitally important that simplicity in government and the elimination of unnecessary expenditures be put into effect immediately, in order to lift the burden of taxation. John Marshall said, "The power to tax is the power to destroy." If tax increases continue, the day is not far distant when taxes become so excessive that the bankruptcy of all citizens will be complete.

One of the greatest errors of the so-called social planners is the assumption that because most of our frontier has been placed under cultivation, that the day of growth and opportunity is past. I oppose this false doctrine of fatalism. It is not Americanism. With new fields being constantly opened up through the use of plastics, chemistry and other scientific discoveries, the field of opportunity is unlimited, provided that human incentive and creative ability are not dried up at their source by extravagant government.

Stop Federal money squandering and Federal Aid "handouts" will be unnecessary. Permit funds from the local tax field to remain in Oregon. Why remove local money to Washington only to have a portion of it returned, minus exorbitant bureaucratic costs? **KEEP OREGON MONEY IN OREGON.**


By reducing taxes and permitting this money to flow into the channels of trade, free enterprise will be given an opportunity to flourish. Money that would otherwise be squandered by government bureaucrats, will build new industries, create new jobs and will provide permanent employment.

STOP SQUANDERING AMERICAN DOLLARS ON SOCIALISTIC FOREIGN GOVERNMENTS. WHY WASTE AMERICAN RESOURCES?

DAVE HOOVER

JOHN McBRIDE

Republican, Candidate for Nomination for United States Senator


JOHN McBRIDE IS A LIFE-LONG REPUBLICAN WHO BELIEVES IN SOUND REPUBLICAN PRINCIPLES, SOUND MONEY, A SOUND DOMESTIC ECONOMY, FREE COMPETITIVE ENTERPRISE, A PROTECTIVE TARIFF, AND A GOVERNMENT OF LAW RATHER THAN A GOVERNMENT OF MEN.

His seven years' experience in Washington in positions of responsibility with the Congress has given him the background for an unusual understanding of legislation and policies affecting our domestic and foreign affairs.

John McBride is the author of a distinguished book on money and economics titled: "Money Makes the Mare Go" which tells simply and effectively how to prevent wars and depressions and eliminate the social and economic ills that afflict our country and the world today. This book should be read by everyone who believes in our system of government and the preservation of the American way of life.

In our opinion, John McBride is eminently qualified by experience, ability, and integrity to fill with distinction the high office to which he aspires; and his acquaintance and friendship with many Members of the House and Senate would be invaluable to the State of Oregon, and to the Pacific Northwest.

CONGRESSMAN
CHARLES W. VURSELL (R)
24th District, Illinois

CONGRESSMAN
JOSEPH P. O'HARA (R)
2nd District, Minnesota


CONGRESSMAN
A. L. MILLER (R)
4th District, Nebraska

CONGRESSMAN
JOHN SANBORN (R)
2nd District, Idaho

CONGRESSMAN
JAMES I. DOLLIVER (R)
6th District, Iowa

CONGRESSMAN
WESLEY A. D'EWART (R)
2nd District, Montana

(This information furnished by Congressman Sanborn, and others)

WAYNE MORSE**Republican, Candidate for Nomination for United States Senator****CAMPAIGN SLOGAN: "PRINCIPLE ABOVE POLITICS".**

Wayne Morse has the faith in America's future, the political courage, and the simple rugged honesty that are needed in Congress today.

Dynamic in personality, hard-hitting in debate, completely frank and outspoken in everything he does, he has gained national stature by the sheer force of his convictions and his utter disregard of political expediency.

Since Senator Morse has been in the Senate, every poll of Washington newspaper correspondents, rating the abilities of Senators, has placed him within the upper ten. In 1948 and again in 1949, Collier's magazine named Morse among the five Senators given honorable mention for outstanding service. Charles Parmer, well-known newspaper columnist and radio commentator, named Senator Morse as the outstanding Republican of 1949.

Senator Morse is today the spokesman of millions of earnest Americans in Oregon and the nation who are deeply concerned over the trend toward adoption of foreign "isms" and tax slavery. They see in his program for "constitutional liberalism", leadership that believes in and is working for progressive national policies within the framework of our American way of life and government.

(This information furnished by Re-elect Senator Wayne Morse Committee)

THE MORSE PHILOSOPHY

The political philosophy of Wayne Morse is so simple it is confusing only to political extremists. His liberalism is the sane liberalism of Lincoln . . . applied practical American idealism.

He refuses to be blind to the social and economic inequalities that blacken our democratic record in sections of the country.

He believes that no solution of our critical problems can be permanent that is not fair to both sides.

He believes that the people of Oregon want representation in the Senate that will rise above partisan politics and personal self-interest in dealing with problems that intimately affect their welfare, their future, and the peace of the world.

Of the liberal influence of Wayne Morse in the Republican party and in the nation, the Portland Oregonian said in an editorial on March 3, 1950:

" . . . he has restored to tens of millions of liberal Republicans throughout the country the feeling that their party is not irrevocably strait-laced—that there is room in it for experiment and progressivism. It would be difficult to exaggerate what he has come to symbolize so far as young Republicanism on the national scene is concerned. It would be a serious blow to the party nationally if Oregon Republicans oozed him out in the primaries."

THE MORSE RECORD

Morse clashes with extremists by refusing to view the sides of important public issues as being wholly black or wholly white and by his insistence upon fairness in national policy and legislation.

He condemned the Taft-Hartley Act in those particulars in which it is unfair to labor but he has been equally opposed (in public speeches as far back as 1940) to the provisions of the Wagner Act that were unfair to employers. The hope of the nation for a lasting solution of labor-management problems depends upon leadership that will write a fair basic labor law in which the interest of the public is paramount.

Morse has denounced socialized medicine as a tool of national socialism but at the same time demands reforms within the field of private medicine to provide a better medical service to more people and at less cost.

He has taken a clear position against the proposed CVA that would place Oregon and the Northwest at the mercy of three men with autocratic powers but urges adoption of the basic elements of the Hoover report to eliminate the wasteful duplication and tax loss of the present program for Northwest power development.

Morse has been a leader in the fight for administrative economy. In 1947 he introduced the bill calling for adoption of the tax reform recommendations of the Committee for Economic Development. He is today a leader in the fight for Senate adoption of the major Hoover Commission recommendations that promise a saving of \$3,000,000,000 a year in federal taxes. Morse is a determined opponent of deficit spending in peacetime.

In his stand on these and other issues Morse does not hedge, straddle or equivocate.

No freshman Senator in a generation has gained the position of influence that Senator Morse occupies in Congress today. He is a member of the powerful Senate Committee on Labor and Public Welfare, a member of the Senate Committee on Armed Services. In the Eightieth Congress he was chairman of the subcommittee on Veterans Affairs and guided all legislation of that session affecting veteran hospitals, disabled veterans, and veterans benefits. So high is his standing in the Senate that he has been assured

of the next appointment of a Republican to the Committee on Foreign Relations.

That Oregon should surrender its place of influence in moulding national policy affecting public welfare, national defense, and world peace is unthinkable.

Of his record, the Ontario Argus Observer commented editorially on February 13, 1950:

"For those who take their politics pure, (Morse) is difficult to understand. But most of the voters, not having a professional political viewpoint, don't care. They like a representative who appears to be sincerely working, not particularly for the party, and not always for his own locality in a narrow sense, but sincerely working for the best interests of the nation. Most voters will think Wayne Morse is working for the national best interest.

"He is a great Republican party worker, too. He made more speeches in the 1948 presidential campaign than any other Republican member of the senate. And he made them in the hot spots—in the industrial centers where the labor vote was suspicious of his party but where his presence inspired confidence."

MORSE ON WAR AND PEACE

Senator Morse does not just talk about world peace. He is working for it . . . day in and day out.

As a member of the Senate Committee on Armed Services, he is now doing the job you want done on national preparedness. His invaluable experience on this committee and his fearless and nonpartisan approach to the critical problems of national defense in these days of "H" bombs must not be lost to Oregon and the nation.

It is the effectiveness of his leadership in foreign affairs and peace efforts that have assured him the next Republican appointment to the powerful Senate Committee on Foreign Affairs. His driving concern for the defense of the nation and for the last ultimate effort to achieve world peace is the intense concern shared and understood by parents all over the nation. His own family is very close to him.

Recognition that the moral strength of the nation is as important as its physical defenses leads Morse to work for fair treatment of those who defended the nation in the past. Much of the Congressional legislation of the past four years on behalf of veterans bears the imprint of Morse leadership.

THE MORSE STORY

Born in 1900 on a Vermont farm of New England Yankee ancestry. Rode horseback twenty-two miles each day to attend public schools in Madison. Worked his way through school and college by his entries at farm and livestock fairs and by teaching.

Married in 1924 to Mildred Downie of Madison. Three daughters: Nancy, 18, student at University of Oregon; Judith, 15; and Amy, 14.

Graduate of the University of Wisconsin with M.A. and Ph.B. degrees; LL.B. degree from University of Minnesota. Holds honorary degrees of LL.D. from Cornell College, Iowa, Drake University, and College of South Jersey. Doctor of Jurisprudence degree from Columbia University.

After twenty years of teaching experience, left a position as Dean of the University of Oregon School of Law to become United States Senator in 1945.

Since 1944 a member of the Eugene law firm of Darling, Vonderheit and Morse. Mason, Eagle, Moose, Rotarian, Granger, Congregationalist.

RE-ELECT SENATOR WAYNE MORSE COMMITTEE

H. J. COX, Chairman

E. C. SAMMONS, Treasurer

WALTER NORBLAD
Republican, Candidate for Nomination for Representative in Congress,
First District


RESIDENCE:
EDUCATION:

Resided in Astoria, Oregon, 41 years.

Graduate University of Oregon (Bachelor of Science, Doctor of Jurisprudence); Graduate work, Harvard Law School, then traveled in 35 countries, subsequently traveled around the world, thus gaining valuable knowledge on foreign affairs.

POLITICAL:

Oregon Legislature 1935 to 1939; delegate GOP National Convention, 1940—there elected Secretary of Rules Committee; Elected to Congress three consecutive times.

MILITARY:

Entered military service, 1942; combat intelligence officer 8th Air Force; overseas one and one-half years; made voluntary combat flights including initial D Day assault; awarded air medal; discharged 1945; former Judge Advocate, Oregon Department, American Legion.

IN CONGRESS:

Congressman Norblad has acquired three terms seniority and due to large nationwide turnover in last two general elections, now has seniority over almost half the members in Congress; member of Armed Services Committee. Mr. Norblad's ability has been recognized by his recent important appointments as Western Republican Whip and to the powerful Committee on Committees. His background and training qualify him to actively and effectively represent you.

Congressman Norblad, in 1936, married Miss Elizabeth Bendstrup of Astoria and formerly of Yamhill County; one son, 11 years old. Member of VFW, American Legion, Masonic Lodge, I.O.O.F., Elks, Eagles, and Presbyterian Church.

WALTER NORBLAD

(This information furnished by Walter Norblad)

DOUGLAS McKAY
Republican, Candidate for Nomination for Governor


Doug McKay has kept close to the people of Oregon. Although spending long hours at his desk he has found time to visit every part of the state . . . to work closely with people in all walks of life. Doug McKay is doing the job the people of Oregon want done!

He has worked—and worked hard—to achieve a balanced budget, to establish far-sighted and practical programs for resource conservation, forestry, agricultural market development, pensions, state government, reorganization, and to assure water power development that guarantees protection of Oregon interests. The job is being done without political fanfare—with the directness, thoroughness, and fairness that characterize Doug McKay.

No governor of Oregon has succeeded in getting so many people to work together. Doug McKay inspires cooperation and gets it. In the sixteen months since he took office to complete the term of former Governor Earl Snell, Doug McKay has demonstrated again “You Can Count on McKay” for clean, vigorous, constructive leadership.

RE-ELECT McKAY COMMITTEE—WM. L. (BILL) PHILLIPS, Chairman
409 Oregon Building, Salem, Oregon

(This information furnished by Re-elect McKay Committee)

STEVE ANDERSON

**Republican, Candidate for Nomination for State Senator, First District,
Marion County**


In this primary tussle the voters probably have heard and will hear many things about me from friends and others. My friends speak of leadership; of hard work and study on public affairs; of a fine record as a naval officer (Lieutenant, senior grade); of honest, straight answers to all questions; of working through seven years of college by selling door to door; of conscientious service to law clients; of friendly association with all kinds of people; of clean habits; of a lovely wife and fine boy; of farm and small town boyhood in Curry County; of wide contacts with old and young leaders throughout the nation; of interest in young people; of concern for the future of our country; of a deep belief in the need for a strong republican party; of religious convictions and active church work; of being "First Citizen of Salem," president of Willamette Alumni

Association, a national officer and past state chairman in Young Republican ranks, and so on.

Those who do not support me have said many things, some probably true, some not—but I have not paid for space here to repeat what they have said.

I do not profess to be a miracle man, but if I am elected to the senate, you will have an effective, alert, and vigorous advocate—new blood, yes, but well seasoned and matured by extensive experience. I am 35 years old. Voters can insure the party's future by nominating such candidates. On that basis I ask for your vote.

STEVE ANDERSON
500 Pioneer Trust Bldg.,
Salem, Oregon

W. W. CHADWICK

**Republican, Candidate for Nomination for State Senator, First District,
Marion County**


Chadwick's record justifies the campaign slogan, "Common sense government and equal representation for all."

Chadwick's labor record is entirely clean. There has been no criticism on labor relations in the successful management of his hotels. Chadwick expressed confidence that labor groups in Marion county have shown exceptional responsibility and dignity.

Businessmen will support Chadwick, not because of preference, but because of his fair consideration of business problems.

Farmers have felt the steadiness of Chadwick's legislative ability. As a farm owner he has first hand knowledge of rural problems.

Firemen, school teachers, state employees and white collar workers are among minority groups who find a willing ear in Bill Chadwick. Common sense appeals to Chadwick. His honest and considered opinions have gained respect in the legislature.

As member of the House of Representatives, heavy responsibility has rested on Chadwick. He is a member of the important Ways and Means Committee and now serving on the Emergency Board. Twice mayor of Salem and four terms in the Legislature, Chadwick is trusted by all the people.

Chadwick also serves on the Rules and Resolutions Committee and the Committee on Interstate Cooperation. In the Interstate Cooperation he participates in the coordination of the affairs of the eleven Western states under the Council of State Governments.

* * *

William Wells Chadwick's record:

Two terms Mayor of Salem—(1939-41).

Four terms in the House of Representatives.

Two terms president of the Oregon Hotel Association.

President of Salem Chamber of Commerce.

Vice president League of Oregon Cities.

King Bing of the Cherrians.

Operates 55 acre farm near Salem.

Organizations: Elks, Chamber of Commerce, Kiwanis, Grange, Isaak Walton League, Greeters, Methodist Church.

"Bill" Chadwick was born at Bryant, S. D. June 28, 1888, business education; came to Marion county 1899, moved to Salem and entered hotel business 1923 . . . married, two daughters and grandchildren. Was 1947 chairman of Local Government Committee of the House.

Chadwick is serious but genial, precise, business-like, talks little but effectively.

Chadwick's influence is steadily growing.

W. W. CHADWICK

(This information furnished by W. W. Chadwick)

FRANK A. DOERFLER

**Republican, Candidate for Nomination for State Senator, First District,
Marion County**


Marion County and Oregon need Frank A. Doerfler in the State Senate.

Mr. Doerfler feels that he is well qualified by experience and training to represent both urban and rural segments of Marion County. He is well aware of the serious problems which will be faced by the Oregon legislature due to the fact that constantly increasing demands for more money for state purposes would place an even heavier load on the overburdened taxpayer. While he has no magic formula to overcome this difficulty, he pledges himself, if elected, to work earnestly with other members of the legislature in an attempt to find an equitable solution to the problem.

Not being obligated to any special group or interest, Mr. Doerfler feels that if he is elected to the State Senate he will be free to work for the betterment of all the people of Marion County and the state, and for legislation which is fair to all. He does not favor indiscriminate cluttering of the legislative calendar with unimportant measures, believing

lawmakers should spend their time on matters of importance to Oregon.

Before making his decision to be a candidate for the State Senate this year, Mr. Doerfler talked to numerous farmers, businessmen, and workers, thus coming to the conclusion that he could be of greater service in the upper house of Oregon lawmakers.

During his two terms in the Legislature, Mr. Doerfler has served on the committees on social welfare, agriculture, food, and livestock. He is chairman of the committee on bills and mailing and also heads the interim committee on botanical gardens.

A member of a pioneer Oregon family of the Silverton district, Frank Doerfler is one of the state's prominent nurserymen, operating, along with his sons, Wally and Don, the F. A. Doerfler & Sons nursery.

He has long been active in civic, agricultural, and community affairs. In fact, during the war and since, he has given nearly half his time to such work. He is a past director of Marion county war chest, school boards, and Salem Chamber of Commerce; past president of Salem Parent-Teachers Association and Garden Club; vice president National Reclamation Association for Congressional District No. 1; past president of the Oregon Chapter of the National Nursery Association; county chairman of 1950 Red Cross drive.

For eight years he was farm advisor for the Salem First National Bank, at the same time managing his farms and attending night courses in commercial law, public speaking, and negotiable instruments. He was sponsor for nine years to 4-H livestock clubs, and has also participated in Boy Scout work. He is a member of Kiwanis, Elks, Eagles, Izaak Walton League, Knife and Fork Club, and Salem Cherrians.

HIS SLOGAN: "Let's work together to help Oregon grow."

H. E. MARTIN, Dairyman
DR. P. A. LOAR, Physician

A. M. MINDEN, Lumberman
PAUL RIECK, Dairyman

(This information furnished by H. E. Martin, and others)

FRED LAMPOR

**Republican, Candidate for Nomination for State Senator, First District,
Marion County**


"Vigorous in debate . . . intolerant of sham . . . independent in voting . . . his courageous stand against several questionable measures brought about their defeat", says the Oregon Voter of Fred Lamport.

The strength of your legislative delegation is important to you! They carry the fight for the legislation of most importance to you and Marion County.

FRED LAMPOR IS THE ONLY CANDIDATE WITH SENATE EXPERIENCE AND SENIORITY.

In the 1949 session, he was chairman of the important Railroads and Utilities committee, co-chairman of the powerful Labor and Industries committee and member of the influential Revision of Laws, Banking, and Medicine, Pharmacy and Dentistry committees.

Fred Lamport served through the 1943, 1945, and 1949 sessions during the war service and after the resignation from the Senate of Governor Douglas McKay. He was appointed by the Marion County Court with the declaration of Judge Grant Murphy that "Lam-

port was the choice of the County Court in view of his leadership, experience and qualifications."

Lamport's legislative activities have covered broad fields. He has sponsored or co-sponsored laws ranging from the creating of an office of veteran affairs and one providing educational benefits for World War II veterans, to laws requiring that circus tents be fireproofed and one prohibiting fishing in Mill Creek by persons over seventeen years of age. Of his own record, Lamport says: "No part of my service pleases me more than the reputation that I was one of the easiest men in the Senate with whom an average voter could discuss legislation of interest to him."

Biography: Native of Salem, educated Salem schools and Willamette University. Married 1917 to Eleanor Rogers of Salem. First business experience was in the pioneer saddlery business established by his father. Worked at bank jobs ranging from bookkeeper to vice president and director. From 1914, a law associate of the late Senator Charles McNary, for whom he was campaign manager. Served in Navy Intelligence in World War I.

Delegate to the 1940 Republican National Convention, president of the Marion County Republican Club, and director of the state organization. Marion County's first war bond chairman. Other activities included: Director of YMCA, trustee of YWCA, President Salem Community Concert Association. Member American Legion Post No. 9, a Mason, Shriner, and Elk.

LAMPOR FOR SENATOR COMMITTEE
CHARLES A. SPRAGUE, Chairman

(This information furnished by Lamport for Senator Committee)

K. G. THOMPSON

**Republican, Candidate for Nomination for State Senator, First District,
Marion County**


NATIVE SON—Born 27 August, 1902, Dallas, Polk County, Oregon.

HOME—765 North Summer Street, Salem, Oregon 25 years.

DESCENDANT—Early Linn County, Kentucky - Missouri - Tennessee, wagon train pioneer, country store, cattlemen, hotel and farm people.

GRANDPARENTS—Francis Marion and Mary Gaines Daniel, and J. B. and Elizabeth Thompson, of Scio-Lebanon-Dallas-Albany and Salem, Oregon.

PARENTS—Ebert Walker and Mona Daniel Thompson, father deceased, step-father, Dr. Daniel T. Browne, since mother's re-marriage 1906.

SON—JOHN B. THOMPSON, II, 3rd year pre-medical student, Willamette University.

FORMAL EARLY SCHOOLING—Dallas, Salem, Portland and The Dalles at Garfield, Ladd, Vernon Public; Jefferson High and The Dalles High School, 1921; University of Oregon, McMinnville College—Linfield 1921; Albany College 1922, University of Oregon Summer 1924 (entered Law School and transferred) Law School, Willamette University, 1924-1927.

ADMITTED TO BAR—August, 1927—Counselor, active member Oregon State Bar 1927-1950. Associated research applied physics, mineralogy, 7 Western States.

EARLY YOUTH BACKGROUND—Wheat ranch, Logging, Lumbering, Mercantile store, Hotel and Apartment operations.

OREGON BUSINESS—Timber, Transportation, Coast recreation lands, Oregon, Canadian and Gulf Coast Natural Resources and Properties, Primary interests.

BASIC INTEREST concerns the public's right to have legislative bills drafted as pre-session service of Attorney General's Office, and introduced as so drafted or as drafted by private attorney members of Oregon State Bar. This will implement sincere desires to contribute to developing all of Our Country's Resources for the material and spiritual blessing of Our People's Peace of Mind.

Having campaigned for State, National and Local candidates during last 28 years—attended National conventions—Washington, D. C. Sessions, Senate and House of Representatives—Senatorial Committee Hearings—acted as Executive Officer to Commander, United States Defense Corps, World War II, Portland-Multnomah County, Protective Services, being a member of Pacific International Law Enforcement Officers' Association—observed and lobbied during Oregon-Washington legislative sessions—if nominated and elected to the Senate, constructive contribution seems reasonably possible; therefore, my candidacy is with due humbleness,

Respectfully submitted,

K. G. THOMPSON

(This information furnished by K. G. Thompson)

DOUGLAS R. YEATER

**Republican, Candidate for Nomination for State Senator, First District,
Marion County**


As a successful business man and taxpayer in Salem, Oregon, for the past fifteen years, married and the father of two children, one a veteran of World War II, and with the experience of the 1947 and 1949 Legislative sessions, I feel qualified in presenting myself as a candidate for election as State Senator for Marion County.

I sincerely feel that business principles should be applied to state government. If elected, I will apply the same effort as in the past in serving the people of the State of Oregon in both civic and governmental duties.

I am a Republican and have worked extensively for their principles.

DOUGLAS R. YEATER

EDWARD E. BORING

**Republican, Candidate for Nomination for Representative in the Legislative
Assembly, Twelfth District, Marion County**


I am a registered optometrist, licensed in Oregon since 1926, and for the past six years have practiced in Salem, Oregon, at Boring Optical, residing at 1860 Madison Street with my wife and two children.

During the period of my residence at North Bend-Marshfield, Roseburg, and Salem, I have worked extensively in civic projects, serving on War Bond Drives in Coos Bay and Roseburg, and vice-chairman of Marion County drive and chairman of a Marion County Red Cross drive. For four years I served as president of the North Bend Chamber of Commerce, and am a Past Exalted Ruler of the Marshfield Elks Lodge.

I am a member of the Masons, Eagles, Salem Lions Club, and the Chamber of Commerce.

If elected, I will encourage sound business policies in governmental functions.

EDWARD E. (DOC) BORING

GEORGE E. EMIGH, JR.**Republican, Candidate for Nomination for Representative in the Legislative Assembly, Twelfth District, Marion County**

I respectfully submit to the Republican voters of the Twelfth District my candidacy for nomination in the May Primary for Representative in the State Legislature.

I am married, have one daughter and have resided in the State of Oregon since 1927. I have a Bachelor's and Master's degree from Oregon State College; have taught Physical Education, Government and Social Studies in the Oregon schools for twelve years and have been actively associated with all public and civic affairs in every community in which I have been located.

I believe in a sound tax structure and, although taxes are inevitable, it is the responsibility of the legislator to present to the people those which are most feasible and eliminate those which are undesirable.

Our State Pension plan for the aged is in need of reorganization. We do not pay as high an amount as other states. I am in favor of pensions, particularly if they have a sound financial working arrangement.

As an educator, and also one interested in the welfare of the people, particularly the unfortunate, one of my main objectives, if elected to office, would be a strong fight to improve conditions in the welfare of the unfortunates of our various State institutions. I have definite proof, for example, that the Woodburn Boys' Training School, while it has the facilities, nevertheless is not serving its purpose. Proper supervision and the right kind of treatment will aid these unfortunates rather than make them more bitter toward the world.

I am also in favor of segregation of our personnel in our penal institution. First time offenders have no place among habitual criminals. Given the necessary funds, the present heads of our various institutions, could well perform their duties and render service to this State far greater than money wastefully used for projects from which the people obtain very little benefit.

While interested in this phase of our State welfare, I would also consider it my duty to support proposals designed to maintain prosperity for the laboring people, the farmer and the small merchants of our State. Without unity and cooperation among all, our Government and State can not survive.

I will greatly appreciate your support in the May election.

GEORGE E. EMIGH, JR.

LLOYD GIROD

Republican, Candidate for Nomination for Representative in the Legislative Assembly, Twelfth District, Marion County


Born—February 7, 1910, at Orenco, Oregon. Moved to Fruitland Community east of Salem in 1910, and have lived in Marion County ever since, except for thirty-five months spent in service during war.

Was graduated from Salem High School and Willamette University.

Taught at Shaw, Gates, Aurora, Leslie Jr. High School and Richmond School in Salem, where I served as principal from 1939 to 1946, except for time in service.

Have been president of Marion County teachers, 4-H leaders, Principals' Association and Social Workers.

I now own and operate Girod's I. G. A. Store at Idanha.


I ask for the republican nomination on the grounds that I have a reasonable education; I have business experience; and I believe it is no more than fair to

rural Marion County to be represented by somebody not living in Salem, or in the immediate area, at least once in every ten years.

I am asking you to read this carefully as this is the only word that will reach each and every republican voter in Marion County, as I do not have a lot of money to burn and I believe that expenditure laws for candidates are made to be followed.

I am a member of the American Legion, the Masonic Lodge and the Eagles. Again, I ask your vote.

LLOYD GIROD

MARK HATFIELD**Republican, Candidate for Nomination for Representative in the Legislative Assembly, Twelfth District, Marion County**

BORN: Dallas, Oregon, 7-12-22, son of Dovie and Charles Dolen Hatfield, Southern Pacific Railroad blacksmith with bridge and bldg. dept.

PROFESSION: Instructor in political science, Willamette University, courses in state and local government and legislation. Member: American Society for Public Administration, Pi Sigma Alpha (political science honorary), American Political Science Association, The American Academy of Political and Social Science.

MILITARY: U. S. Navy, 31 mos., participation in Iwo Jima and Okinawa campaigns, duty in South Pacific, Philippines, China, Japan, French Indo China, Hawaii. Discharged: Lt. (jg.).

EDUCATION: Diploma, Salem Senior high school, 1940; A.B. degree Willamette University, 1943; attended Willamette College of Law, 1946-47; M.A. degree

Stanford University, 1948; residence for doctorate, 1949, Stanford.

PUBLIC AND COMMUNITY SERVICE: Chairman, Marion County Citizens' Committee for Hoover Report; Alternate Chairman, Marion County Republican Central Committee; weekly radio public service feature director; speaker for service clubs and community groups; Salem Hospital Drive; War Bond drive; Community Concert Association, Board.

AFFILIATIONS: American Legion, Baptist, Pacific No. 50 A. F. & A. M.

SLOGAN: "NO VOTE-BAIT PROMISES, BUT SOUND LEGISLATIVE ACTION."

"It is our sincere conviction that Mark Hatfield in character, training and ability, possesses those qualifications which we believe vital for a candidate who will contribute constructively in the betterment of our state government.

"We are in support of his candidacy without reservation."

COMMITTEE FOR MARK HATFIELD

ED AHRENS, Turner

ARCH VAN NUYS, Stayton

FRANK HETTWER, Mt. Angel

GEORGE MANOLIS, Jr., Gates

MRS. WILLIAM CONNELL DYER, Sr.,

FRED KLAUS, E. BURR MILLER, MRS. RALPH MOODY,

RAY ROLOW, ED ROSTEIN, Salem.

GEORGE CHRISTENSON, Silverton

ELMER MATTSON, Woodburn

MERLE HOLMAN, Jefferson

STUART COMPTON, Salem

FRANKIE EVANS, LEWIS JUDSON,


FRED KLAUS, E. BURR MILLER, MRS. RALPH MOODY,

RAY ROLOW, ED ROSTEIN, Salem.

(This information furnished by Committee for Mark Hatfield)

ROY L. HOUCK

**Republican, Candidate for Nomination for Representative in the Legislative
Assembly, Twelfth District, Marion County**


A native Oregonian, 54 years of age and a life-long Republican.

A graduate Electrical Engineer of Oregon State College, 1917.

A general highway contractor, building many sections of the major high-ways of Oregon.

Owner and operator of a 238 acre farm, near Salem for 22 years.

Served on Community Chest, Red Cross, Polio, and Bond drives.

Past Marion County chairman and State vice chairman of the Advisory Board of the National Foundation of Infantile Paralysis, and now Marion County Rural chairman for the 1950 Red Cross campaign.

Chairman of the Salem Airport Zoning Board and a registered pilot.

Member of the Chamber of Commerce, Kiwanis, Elks 336, Knife and Fork Club, a Mason, and a Shriner.

Married and have three sons. Roy L. Jr., a general highway contractor, Carlos (Cub) and James, students at Oregon State College.

I trust that the above background fortifies me with sufficient qualifications to promote and pass on helpful legislation.

Your vote at the May 19th primary election is earnestly solicited.

Respectfully submitted,

ROY L. HOUCK

H. R. (FARMER) JONES

Republican, Candidate for Nomination for Representative in the Legislative Assembly, Twelfth District, Marion County


In again presenting myself for election as one of your Marion County representatives, I respectfully refer you to my record in the three recent sessions of the legislature of which I was a member.

The record shows that I voted only for such legislation as was honest and just to all. I believe all legislation should be of, by and for all of our people. I gave special attention to all matters pertaining to the welfare of our aged and infirm, to the problems of the underprivileged, to the betterment of men and women, who, if they do not have the opportunity of working today, cannot eat tomorrow.

Educational legislation invariably received my deepest consideration, for our state can only remain great, and become greater, as our educational system is maintained and improved.

Naturally, as a farmer, and one who is thoroughly familiar with the entire county, my major interest was to be sure that the rural part of Marion County was furnished able, alert and personal representation.

Now for a bit of background. . .

I came to Oregon in 1907 from a farm in New York state. Married Marie Kellogg in 1910. In 1914, Mrs. Jones and I moved from Salem to a farm in the Rosedale district about nine miles south of Salem. Here we have lived, farmed, and brought up our three children. (We now have six grandchildren, too.)

I received my education in the "old" Utica Free Academy, which was followed by a complete business course in that city.

Was a school director for many years, also a deputy county assessor for nearly fifteen years. I have helped form several cooperative groups among farmers. Was a director of one of our local canneries several years. I have been a buyer, grower, and seller of fruit and nuts in our county for over thirty years.

I am a member of the Masonic order, Knight Templars, Shrine, Elks, Eagles, and of the Methodist faith.


I trust the above background, both personal and legislative, will secure your active support, and that you cast one of your votes for me in the May primary election.

Respectfully yours,

H. R. (FARMER) JONES

GENE MALECKI

Republican, Candidate for Nomination for Representative in the Legislative Assembly, Twelfth District, Marion County


The young men of today must be given the opportunity of representing the people, in order to insure the future welfare of our government.

In seeking nomination for state representative from Marion county I feel that I am one of these qualified young men, with initiative, ability, and the will to serve.

If elected to represent the people of Marion county I shall devote all my time to studying, listening, and voting for the best interests of the people.

I was born in Cleveland, Ohio, September 21, 1922, and educated in Michigan schools. After attending the University of Detroit and the Detroit Institute of Technology I entered the service and was stationed at Camp Adair. Upon discharge I made Salem my residence. I am married, have two sons, and own my home. I am a member of the Salem

Chamber of Commerce, Eagles, Young Republicans, American Legion, and have been very active in civic affairs.

My background here in Oregon has been that of public relations work and promotions. As a professional promoter I have handled the Stayton Bean Festival for two years; the Independence Hop Fiesta; the North Marion County Fair in Woodburn for two years; and the Pacific Coast Turkey Exhibit in McMinnville. Last year the "Beans to Boston" and "Turkey to Turkey" gave Oregon national and world-wide publicity. I was Executive Secretary of the 1950 March of Dimes for Marion County. At present I am public relations and publicity director for the Oregon Shakesperean Festival in Ashland.

In my promotions around the county and state I have worked with civic groups, businessmen, labor, farmers and fraternal organizations. This has given me personal contact with the varied problems and needs of our county.

My slogan is: "To Promote Efficient Representative State Government For All The People."

GENE MALECKI

(This information furnished by Gene Malecki)

IVAN G. MARTIN

Republican, Candidate for Nomination for Representative in the Legislative Assembly, Twelfth District, Marion County


Five sessions experience.

TO THE REPUBLICAN VOTERS OF MARION COUNTY:

In presenting my application to serve as your State Representative, I respectfully say that if I am nominated and elected I will work to the best of my ability, for what I conscientiously believe to be for the interests of Marion County and Oregon, where I have lived for the past fifty-two years.

I am especially interested in the conservation and development of the state's natural resources, the maintenance of good roads, adequate schools, protection of wild life and reasonable advertisement to attract industries and the tourists to Oregon; these are among our business investments while every care for disabled veterans and the aged in need should be our sacred obligation. I believe that the elimination of costly bureaucratic government control and extravagance and waste both in State and National Government would bring lower taxes which would permit supply and demand to stabilize markets, strengthen industry and make employment more dependable.

One of the great issues before every citizen is preservation of peace. I believe that greater assurance of international goodwill can be brought about by less broadcasting of atomic threats and international bad will, however, it is necessary that we adequately safeguard and defend our democratic form of government from groups that threaten it by force.

I spent my boyhood on the farms of the Missouri Ozarks and California; coming to Salem in 1898; I worked as a store clerk, also in a real estate and insurance office; was city editor of the old Capital Journal for about two years when the paper was owned by Hofer Bros. its founders.

I have practiced law in Salem, continuously since 1912, served as State Representative from Marion County in the 1917, 1919 and 1921 regular sessions and in two special sessions.

I was a member of the Willamette University Faculty of law for two years; served sixteen years a member of the Supreme Board of the United Artisans and the State Board of the Maccabees Lodges; I am a charter member of the Musicians Association of which organization I was secretary for fifteen years. Served on local legal advisory committees during the world wars. Member of the Cherrian and Elk's band for about twenty-five years; member of the Salem Commercial Club, the First Christian Church, Commander of the local lodge of Maccabees, State President of the Missouri Club.


A tax payer with five sessions of legislative experience, who if elected will give you active service and will always appreciate your help and advice.

IVAN G. MARTIN

(This information furnished by Ivan G. Martin)

LEE V. OHMART

Republican, Candidate for Nomination for Representative in the Legislative Assembly, Twelfth District, Marion County


I was born in Liberty district in 1914, and educated in Marion County Schools.

Served in United States Army from 1932 to 1934.

Am married, and have 2 children attending Salem schools.

Have served in various capacities in the Marion County Courthouse for a period of 8 years, including 2 years as County Clerk Pro Tem, 4 years as Clerk of the Circuit Court and 2 years in the County Tax department.

For the past 6 years have been actively engaged as a Realtor in Marion County.

I believe that my experience in County affairs, together with that gained in my profession, are valuable qualifications for the position I seek.

Integrity and service have been my prime business assets. If elected, will apply the same principles in representing the people of Marion County and the State of Oregon.

SLOGAN: "Able representation—alert to your needs".

LEE V. OHMART

(This information furnished by Lee V. Ohmart)

B. E. (KELLY) OWENS

Republican, Candidate for Nomination for Representative in the Legislative Assembly, Twelfth District, Marion County


A native of the State of Oregon, born at Corvallis, October 20th, 1897. Attended public schools in Independence and Salem, Oregon. Attended University of Oregon night extension classes for two years and received diploma from LaSalle Extension University in Business Administration.

Served with the United States Marine Corps in the first World War for two years, the major portion of this time was spent overseas. Held an executive position with a major oil company where I was employed for thirteen years after which time I entered my own business in Salem, where I have resided for the last seventeen years. Have been married for twenty-nine years and have one son attending the University of Oregon.

I am associated with the Masons, Shriners, Salem Cherrians, American Legion, Veterans of Foreign Wars, D. A. V., Marine Corps League, Military Order of the Purple Heart, and the Elks.

Have successfully operated an automobile business in Salem for fifteen years. Have worked for the Republican Party my entire active life, and if I am successful in my current aspirations, you may be assured that I will strictly adhere to the principles of our party and further I promise to devote the necessary time and energy to promote the progress of the industrial and agricultural activities in Marion County.


My platform will be:

"A VOICE FOR WHAT'S RIGHT AND THE COURAGE TO USE IT."

B. E. (KELLY) OWENS

RICHARD G. (DICK) SEVERIN

Republican, Candidate for Nomination for Representative in the Legislative Assembly, Twelfth District, Marion County


Dick Severin
"Vote for a Veteran"

I was born in Sweden in 1895, came to the United States in 1910 and became a citizen a few years later. I have been working since the age of twelve when I went to sea as a cabin boy on clipper sailing ships. I volunteered for Army Service on April 7th, 1917, and served in the Infantry and Intelligence until September, 1919.

Married Cecelia V. Imrie on March 12th, 1919, and have five children. Two of my youngsters served overseas during the last war and we worried about them just as you did over yours.

I have been in General Insurance business since 1921, in Salem since 1935, and my many years of reputable insurance work in Marion County has given me a thorough practical knowledge of business, economic and agricultural problems in our county. Their problems affect all of us. Legislation must be based on a practical solution to problems

affecting any one group, your interests or my interests, whether city or rural.

I am a 32nd degree Mason, Shriner, member of Elks Lodge 336, American Legion Post No. 9, Chamber of Commerce. Also a member of City of Salem Civil Service Commission.

I own a home and farm in Marion County.

MY PLATFORM—I believe that the State's business can be conducted in the same manner as successful private free enterprise.

I will remain independent in thought and action while working for the best interest of the majority.

If I am to put my slogan to work "For diligent application of business methods to State affairs", I need your vote to help assure sound legislation for Marion County and Salem.


Respectfully submitted,

RICHARD G. SEVERIN

(This information furnished by Richard G. Severin)

JOHN F. STEELHAMMER

**Republican, Candidate for Nomination for Representative in the Legislative
Assembly, Twelfth District, Marion County**


I was born and educated in Marion County and admitted to the practice of law more than a decade ago. I am married and have one child and am a home owner and taxpayer. With the exception of the time served in the Armed Forces during World War II, I have lived in Marion County. I have served in the House of Representatives in the 1939, 1941, 1943, 1945 and 1949 legislative sessions, and submit to the voters of Marion County my record of active participation in behalf of constructive legislation.


SLOGAN: CONTINUED ACTIVE SERVICE.

JOHN F. STEELHAMMER

(This information furnished by John F. Steelhammer)

AUSTIN DUNN

Candidate for Nomination for Judge of the Supreme Court, Position No. 3 (Nonpartisan Judiciary Ballot)


State Senator Austin Dunn will bring to the Supreme Court of the State of Oregon an abundance of energy . . . a background of public service and a lifetime spent in Oregon . . . education in Oregon schools.

Seldom has a candidate aspired to the Highest Bench in the state with such a wide knowledge of legal matters, background of service and the human common touch with his fellow being.

Educated in Eastern Oregon College of Education (Eastern Oregon Normal) Dunn studied law and received his degree at the University of Oregon where he worked his way through the law school.

With a fine background and full life of service ahead, Dunn will give to the Supreme Court all the energy of a man in his prime. Service in the state legis-

lature; member of Oregon and Washington Bar Associations; Baker County Bar Association; first vice president of the Oregon State Elks; state senator for Baker County from 1947 to 1949; and service in the Lions Club, Farm Bureau and Grange, attest to his ability, his experience and his background.

The Oregon Voter had this to say about Dunn in its February 18, 1950, issue: "AUSTIN DUNN, 40, BAKER LAWYER, DEMOCRAT: EXCELLENT REPUTATION IN PROFESSION: ABLE IN PRESENTATION: COURAGEOUS."

It's seldom that a man of this stature seeks this high Court position before retirement age. Dunn offers the state his ablest years.

Dunn will bring to the Supreme Court a person who is familiar with all of Oregon; has personal insight of its people and problems, and an overall knowledge of law that will make him an able, a hard working and studious Justice of Oregon's Supreme Court.

NONPARTISAN COMMITTEE FOR DUNN FOR JUSTICE OF THE
SUPREME COURT

GEORGE T. SCOTT, Vice-President

(This information furnished by Nonpartisan committee for Dunn for Justice of the Supreme Court)

ROBERT F. MAGUIRE

**Candidate for Nomination for Judge of the Supreme Court, Position No. 3
(Nonpartisan Judiciary Ballot)**


The State of Oregon has an opportunity to secure for public service one of its foremost lawyers who has attained a position of national recognition and standing—Robert F. Maguire. He is a candidate for Position No. 3 on the Oregon Supreme Court on the judicial non-partisan ticket to be voted for by both Republicans and Democrats.

Voters are entitled to know the plain facts and background about candidates, and the following is submitted about Mr. Maguire:

He was born in modest circumstances in Toledo, Ohio, and by his own efforts educated himself in shorthand and bookkeeping and then secured a civil service clerkship in Washington, D. C. This enabled him to go to law school at night where, in 1909, he was graduated from Georgetown University and immediately came to Oregon.

After odd jobs, he secured work as a combined stenographer and law clerk with the pioneer legal firm of Colvig and Reames in Medford. A year later, after marrying, he moved to Portland and was appointed Assistant United States District Attorney, and a little later served two years as Mult-

(This information furnished by Committee for Maguire for Supreme Court)

nomah County Chief Deputy District Attorney. After that he entered into a law partnership with the late Judge Littlefield, and then, with the late Judge John Winter, formed the legal firm of Winter and Maguire.

Mr. Maguire is now a member of the firm of Maguire, Shields, Morrison, and Bailey. Since 1917 he has been Standing Master in Chancery, which is a position supplemental to the Federal Court. He was first President of the Oregon State Bar, and for three years a member of its Board of Governors. He was a member of the Board of Governors of the American Bar Association and was Chairman of its Committee on Labor, Employment, and Social Security.

In recognition of his outstanding career and services to the State and National Bar Associations, President Truman in 1947 appointed Mr. Maguire to be a judge of the Nazi War Crimes Trials in Nurnberg, Germany. He was one of four western men to be so honored, and for eighteen months at sacrifice of his private law practice, presided over the longest criminal trial in Nurnberg.

Mr. Maguire has a wife and four children. One son was a flier during World War II and his son-in-law was killed in the fighting at New Guinea.

At the time of his appointment to the Nurnberg Court, the Oregon Journal, Portland, in an editorial stated in part:

"Robert F. (Bob) Maguire, outstanding Oregon attorney, received a call from Washington, asking him to accept an appointment as a judge at the Nurnberg war crimes trials. Thus Oregon has been twice honored, Justice James T. Brand of the state supreme court having received a similar appointment.

"While the appointment was unexpected insofar as Maguire is concerned, it came as no surprise to his friends in Oregon and in the National Bar Association. They regard it as a suitable recognition for his talents . . ."

Mr. Maguire believes that: "The function of a judge is to be free of bias and pre-conceived opinions in order that his judicial actions shall be wholly impartial and devoted to the proper and fair administration of justice. A judge should realize that it is the legislature and the people who enact laws and that it is his duty merely to construe and apply them—wholly without regard to his personal feelings or beliefs. The law must not be a game to be won by the skilled players. In court, the rich, the poor, the powerful and the weak must be judged solely on the merits of their case. The judge must know neither friend nor foe, must not recognize either position, race, color or religion. When judging men he should not forget the weaknesses and frailties of human nature, and should not lose sight of the fact that mercy and understanding are just as important as knowledge of the law. Such is the kind of judge you and I want; if elected that is the kind of judge I will try to be."

Seldom are Oregon voters offered the services of such an outstanding professional man as Mr. Maguire: —outstanding in national reputation and life-long integrity and effectiveness in the practice of law.

COMMITTEE FOR MAGUIRE FOR SUPREME COURT

F. LEO SMITH, Chairman

WALTER L. TOOZE

**Candidate for Nomination for Judge of the Supreme Court, Position No. 3
(Nonpartisan Judiciary Ballot)**


Native Oregonian, born in Marion County, Feb. 24, 1887.

Educated in Grade School of Woodburn, Ore.; Mt. Angel College; Bishop Scott Academy in Portland; graduated in law at University of Michigan in 1908. Practiced law at Dallas, Ore., 1908 to 1917; at McMinnville, Ore., 1919 to 1928; in Portland from Nov. 1928 until election as Circuit Judge in Multnomah County.

Served as District Attorney and Attorney for State Land Board in Polk County; City Attorney of Dallas and Falls City. In 1922, was Special Assistant Attorney General of the United States. Elected Circuit Judge in 1942, and re-elected in 1948, and is now Presiding Judge in Multnomah County.

Volunteered for service in United States Army in May, 1917, serving during World War I until discharged in July 1919, as a Captain of Infantry. Member of 91st Division Post No. 52, American Legion, and Voiture Locale No. 25, 40 and 8. Member of American, State, and County Bar Associations, and American Judicature Society; Delta Theta Phi Law Fraternity. Also several civic clubs and fraternal organizations. A Methodist. Married, and with his family resides at No. 257 S. W. Marconi Avenue, Portland.

TOOZE FOR SUPREME COURT COMMITTEE
ROBERT A. HUDSON, Chairman
LEO J. HANLEY, Secretary

(This information furnished by Tooze for Supreme Court Committee)

WALTER L. TOOZE

Candidate for Nomination for Judge of the Supreme Court, Position No. 3 (Nonpartisan Judiciary Ballot)

TO THE VOTERS OF OREGON:

Appreciating the importance of electing to Judicial office men of ability who possess courage, a judicial temperament, and who are mentally alert, we are glad to recommend Judge Walter L. Tooze for election to the Supreme Court.

Judge Tooze has had long experience as a lawyer and judge. During his eight years of service as a Circuit Judge, he has demonstrated exceptional ability.

During World War II, Judge Tooze, himself a veteran of World War I, served for four years as Chairman of the War Work Committee of the Oregon State Bar. This committee was charged with the duty of furnishing free legal services to members of the armed forces and their dependents, and with the patriotic cooperation of every lawyer in Oregon, was able to make an outstanding record.

Judge Tooze also took an active part in setting up the Youth Guidance Program of the Fraternal Order of Eagles, acting as Chairman for one year.

If he is elected to the Supreme Court, it is our opinion that Judge Tooze will serve with honor and distinction.

We take the liberty of quoting briefly from some opinions written by Judge Tooze, and from some editorial comments:

IMPORTANCE OF THE CHURCH

"Is not the church the greatest stabilizing influence in the world today? Does it not stand between us and absolute chaos? * * * No higher public policy could or does prevail than to give every encouragement to the church and its works."

LABOR'S RIGHTS

"Due to our national and state laws, labor has attained a dignity and independence in this country not known in any other part of the world. These rights were not acquired easily, but came about after years of struggle. They must be protected to the fullest extent consistent with the public welfare."

JUSTICE TO THE INDIVIDUAL

"This court would prefer to err on the side of justice to the individual and a protection of his constitutional rights than to err in upholding the supposed collective social right at a sacrifice of individual freedom."

NO SECOND CLASS CITIZENS

"Judge Tooze said: 'There is no such thing as second class citizens in this land of ours. All men are equal before the law, regardless of race, color, creed, or social standing, and it is in the courts of justice that that standard of equality must be preserved.' It was a just judge who * * * dealt wisely with a situation where the law falls short of justice." Editorial, Oregon Journal.

A SANE THINKER

"Judge Tooze is a sane thinker and has always been noted for his blunt expression of his views, let the chips fall where they may." Editorial, Corvallis Gazette-Times.

SAFEGUARDING PERSONAL LIBERTIES

"Circuit Judge Walter Tooze's ruling invalidating Portland's 'after hours' ordinance as a violation of the constitutional freedoms of citizens * * * is a timely reminder that laws * * * are made for the protection of the public, and to safeguard, not to take away the freedom which Americans cherish." Editorial, Morning Oregonian.

EQUALITY OF RIGHTS

"The laws and even the government may be changed if the people will, but basic principles will not be changed, and one to which Judge Tooze points—the rights of each citizen must be exercised with due regard for the rights of every other citizen, because the rights of all are equal—stands among these basic principles. Let such a decision stand as a landmark on the American Way." Editorial, Oregon Journal.

Respectfully submitted,

ROBERT A. HUDSON, Portland
 LELAND F. HESS, Portland
 LEO J. HANLEY, Portland
 LEON N. LEFEBVRE, Portland
 JACK HENRY, Klamath Falls
 FRANK M. PHELPS, Portland
 ELEANOR T. MacMILLAN, Portland
 DR. J. J. ROSENBERG, Portland
 MERLE S. WEST, Klamath Falls
 RAY B. COMPTON, Roseburg
 ELTON WATKINS, Portland
 JOE E. DUNNE, Portland
 MRS. ETHEL STEARNS, Portland
 LOUISE MacKENZIE, Astoria
 MRS. ERNEST JACHETTA, Portland
 JEAN LAGERQUIST LEWIS, Portland
 WALTER KLINE, Corvallis
 PEARL HUGHES, Dallas
 J. C. COMPTON, McMinnville
 ANTHONY PELAY, JR., Portland
 MRS. F. O. NORTHRUP, Medford
 WILLIS K. CLARK, Portland
 MRS. HERMAN TEEPLES, Portland
 F. L. RITTER, Portland
 HARRY E. WARREN, Portland
 HELEN NORMAN DICKSON, Portland
 S. C. MORTON, St. Helens
 MRS. LAMAR TOOZE, Portland
 MRS. LEE DAVENPORT, Portland
 MRS. FRANK REID, Eugene
 MRS. LELA LAMBERT, Oak Grove
 RALPH ADAMS, Bend
 FRANK FREDERICK, The Dalles
 MRS. HILDA BROUGHTON, Portland
 LENORA ANTHONY, Portland
 MRS. WADE F. COMPTON, Portland
 GLENN JACK, Oregon City
 MRS. JOHN T. PIPER, Portland
 FRANCIS E. STURGIS, Hillsboro
 W. H. (BILL) WAY, Portland

B. A. GREEN, Portland
 CLARENCE E. BRIGGS, Bend
 DON STANSELL, Medford
 MILDRED GIANINI, Portland
 H. E. BARKER, Salem
 GEORGE BROWN, Portland
 CHESTER C. DUSTEN, Beaverton
 MANLEY WILSON, St. Helens
 TIM SULLIVAN, Klamath Falls
 JAMES LOWMAN, Portland
 MAX GARDNER, Eugene
 RUTH ROSE RICHARDSON, Portland
 THOMAS J. CARSON, The Dalles
 WM. B. HAWKINS, Portland
 FRANK M. MADDEN, Portland
 A. K. ZIMMERMAN, Portland
 THOMAS S. WILLIAMS, Ashland
 MRS. CATHERINE RYAN, Portland
 ROBERT E. PIPER, Portland
 WALTER M. PIERCE, Eola
 ERNEST MILLER, Salem
 MRS. M. A. GOLDSTEIN, Portland
 MRS. A. R. ZELLER, Portland
 JOE BATTAGLIA, Portland
 DR. J. GUY STROHM, Portland
 MRS. GORDON FARRY, Portland
 PETER W. WELCH, Portland
 FLOYD D. COOK, Portland
 BARDI G. SKULASON, Portland
 EDWIN D. HICKS, Portland
 MRS. FLORENCE A. RUNYON, Portland
 MRS. MARION HESS, Portland
 RAYMOND FISHER, Portland
 PAUL R. HARRIS, Portland
 C. G. SCHNEIDER, Gresham
 RAY KELL, Portland
 JAMES LANDYE, Portland
 R. D. LYTTLE, Vale
 BEATRICE STEVENS, Portland
 ULYSSES G. PLUMMER, JR., Portland

(This information furnished by Tooze for Supreme Court Committee)

INDEX

	Page
Anderson, Steve, State Senator, First District	11
Boring, Edward E., Representative in the Legislative Assembly, Twelfth District	17
Chadwick, W. W., State Senator, First District	12
Congressman, First District—	
Norblad, Walter	9
Doerfler, Frank A., State Senator, First District	13
Dunn, Austin, Supreme Court Judge, Position Number Three	29
Emigh, George E., Jr., Representative in the Legislative Assembly, Twelfth District	18
Girod, Lloyd, Representative in the Legislative Assembly, Twelfth District	19
Governor—	
McKay, Douglas	10
Hatfield, Mark, Representative in the Legislative Assembly, Twelfth District	20
Hoover, Dave, United States Senator	3, 4
Houck, Roy L., Representative in the Legislative Assembly, Twelfth District	21
Jones, H. R. (Farmer), Representative in the Legislative Assembly, Twelfth District	22
Judge of the Supreme Court, Position Number Three—	
Dunn, Austin	29
Maguire, Robert F.	30, 31
Tooze, Walter L.	32-34
Lamport, Fred, State Senator, First District	14
Maguire, Robert F., Supreme Court Judge, Position Number Three	30, 31
Malecki, Gene, Representative in the Legislative Assembly, Twelfth District	23
Martin, Ivan G., Representative in the Legislative Assembly, Twelfth District	24
McBride, John, United States Senator	5
McKay, Douglas, Governor	10
Morse, Wayne, United States Senator	6-8
Norblad, Walter, Congressman, First District	9
Ohmart, Lee V., Representative in the Legislative Assembly, Twelfth District	25
Owens, B. E. (Kelly), Representative in the Legislative Assembly, Twelfth District	26

INDEX—(Continued)

	Page
Representative in Congress, First District—	
Norblad, Walter	9
Representative in the Legislative Assembly, Twelfth District—	
Boring, Edward E.	17
Emigh, George E., Jr.	18
Girod, Lloyd	19
Hatfield, Mark	20
Houck, Roy L.	21
Jones, H. R. (Farmer)	22
Malecki, Gene	23
Martin, Ivan G.	24
Ohmart, Lee V.	25
Owens, B. E. (Kelly)	26
Severin, Richard G. (Dick)	27
Steelhammer, John F.	28
Senator, United States—	
Hoover, Dave	3, 4
McBride, John	5
Morse, Wayne	6-8
Severin, Richard G. (Dick), Representative in the Legislative Assembly, Twelfth District	27
State Senator, First District—	
Anderson, Steve	11
Chadwick, W. W.	12
Doerfler, Frank A.	13
Lamport, Fred	14
Thompson, K. G.	15
Yeater, Douglas R.	16
Steelhammer, John F., Representative in the Legislative Assembly, Twelfth District	28
Supreme Court Judge, Position Number Three—	
Dunn, Austin	29
Maguire, Robert F.	30, 31
Tooze, Walter L.	32-34
Thompson, K. G., State Senator, First District	15
Tooze, Walter L., Supreme Court Judge, Position Number Three	32-34
United States Senator—	
Hoover, Dave	3, 4
McBride, John	5
Morse, Wayne	6-8
Yeater, Douglas R., State Senator, First District	16