Edgar I Sims 82R 1955 Maple 776 Salem, Ore Sec. 562, P. L. & R.
U. S. POSTAGE
PAID
Salem, Oregon
Permit No. 7

OFFICIAL

VOTERS' PAMPHLET

Containing Statements in behalf of

Candidates for Election or Nomination

Republican Party

at the

PRIMARY ELECTION, MAY 17, 1940

Compiled and Issued by

EARL SNELL Secretary of State

Pursuant to Sections 36-2402-36-2405, Oregon Code 1930

FOREWORD

The printing and distribution of this publication is authorized by sections 36-2402 to 36-2405, Oregon Code 1930.

Only the names of those candidates for election to party offices, or for nomination for the various state and district offices to be voted upon at the Primary Election May 17, 1940, who have submitted statements and portrait cuts and paid the prescribed charges therefor, appear herein. Many candidates have not taken space in the pamphlet.

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.

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.

The official ballots for the several counties containing a complete list of the names of all candidates for the various state, district and local offices are prepared and printed by the respective county clerks, who also assign the candidates' ballot numbers.

EARL SNELL, Secretary of State.

RALPH H. CAKE Republican, Candidate for National Committeeman

Ralph H. Cake, Candidate for Republican National Committeeman, was born in Portland in 1891. He was educated in the Portland schools and at the University of Oregon. He took law at Harvard Law School and then returned to Portland to engage in the practice of law, which he has continued since that time. He is associated with Lamar Tooze and Nicholas Jaureguy in the firm of Cake, Jaureguy & Tooze.

In 1916 Mr. Cake married Gretchen Sherwood of Coquille. They have two children.

Active in the affairs of his community, Mr. Cake has served as President of the University of Oregon Alumni Association, as President of Multnomah Civic Stadium Association, as President of the Portland Rose Festival Association and has been prominent in other civic groups.

His recognized qualifications for positions of public trust resulted in his selection as a member of the Board of Directors of Oregon Mutual Life Insurance Company and as a Director and President of Equitable Savings and Loan Association, Oregon enterprises in which thousands of Oregon's citizens are interested.

Mr. Cake, from an early age, has followed in the footsteps of his father, the late Judge W. M. Cake, formerly Chairman of the Republican State Central Committee, in rendering faithful service to the Republican cause in Oregon.

Ralph Cake is energetic, able and trustworthy.

He knows every highway and by-way in the State.

He knows the problems of every section of Oregon.

He will work.

Here is his program:

"I believe that the program of the Republican Party should be courageous and in step with the times; that the real issues are domestic and not foreign; that the paramount issue is unemployment; that the solution of unemployment is the encouragement of private enterprise, the restoration of agriculture, the promotion of the welfare of labor and a sound fiscal policy. If elected I will earnestly work for these principles and for a proper recognition of Oregon in the national affairs of the Republican Party."

HUGH ROSSON, 1307 Yeon Building, Portland, Oregon.

ARTHUR M. GEARY Republican, Candidate for National Committeeman

Problems of the farmers—fruit, vegetable, livestock, poultry, dairy, and wheat—as well as varied affairs of many other residents of Oregon, have occupied the attention of Arthur M. Geary during the last 25 years. Born in Medford 50 years ago, the son of Agnes McCornack Geary and the late Dr. E. P. Geary, themselves Oregon-born children of pioneers, he was educated at Medford and Failing grammar schools, Portland academy, and the University of Oregon.

Interest in what happened to pears and apples of southern Oregon after they reached eastern markets caused him to choose as his law school Columbia University located in New York City where he could study fruit and produce markets. After graduation from Law School in 1915, he became actively connected with eastern markets, traveling throughout the United States, and later to Europe as legal representative of fruit shippers.

Because of his long representation of stockmen and wheat farmers in freight

rate battles, he is especially well known in eastern Oregon although he has spent most of his life in western Oregon.

During the World War, he served overseas in the aviation section of the signal corps. For four years he was a member of the Board of Governors of the Oregon State Bar.

Mr. Geary has prepared the following statement:

"I have a sympathetic understanding of the transportation problems of our great lumber industry. My experience in representing farmers and stockmen has convinced me that agriculture, labor, business, industry, and the professions, all have a tremendous common interest. One group cannot long prosper unless all groups do well.

"During my whole life I have been interested in promoting the welfare of the great mass of people. My friends throughout the entire Pacific Northwest know this. Although I have never been on the public pay roll—and there is no pay connected with the position I seek—I feel that my work has been for the common good.

"It is my desire to promote Republican victory by bringing Republican leadership into harmony with the rank and file of the party."

BALLOT SLOGAN: Inspire Republican leadership, battle for Republican victory and real opportunity for all.

WILSON H. SCOTT, MRS. G. L. BULAND.

MILTON R. KLEPPER

Republican, Candidate for National Committeeman

I was born on a farm in Missouri, came to Oregon in 1900 and lived in La Grande, Salem, Astoria and Portland which now is my home; graduate of Washington State College and Columbia University Law School of New York; have practiced my profession in Portland since 1910 except for time out spent in army during World War; was associated with the late Judge George W. Stapleton; hold mining interests in Southern Oregon.

Married Anna Lee Miller, daughter of Mr. and Mrs. Fred O. Miller of Portland, formerly of McMinnville. Mrs. Klepper attended University of Oregon and is a member of Chi Omega sorority; have two daughters attending public schools in Portland. We own our own home.

With my brother, W. H. "Bill" Klepper, formerly interested financially in Portland Baseball Club.

Have been active in Republican politics, local and state, since 1915. Campaigned Oregon in 1916 for Republican ticket; was chief clerk of senate judiciary committee during general legislative session in 1917; state director of Republican

National Finance Committee in 1920 campaign.

Served as state senator from Multnomah county in Oregon legislature during 1923, 1925, 1927 and 1929 general sessions; delegate to Republican National convention in Chicago in 1932. Am precinct committeeman and member of Multnomah County Republican Club.

Civic and fraternal affiliations include: Former board member Portland Community Chest; Portland Rosarians; organized and first president of Aero Club of Oregon; past exalted ruler Portland Lodge of Elks; a Mason, Shriner, an Eagle, member First Presbyterian Church, American Legion, Woodmen of the World, Phi Kappa Psi college fraternity, state and county bar associations.

I believe in: Free private enterprise, international law and treaties, avoiding foreign wars, powerful national defense, organized labor, collective bargaining, amendment of National Labor Relations Act, crushing dishonest labor rackets, farm parity, farm cooperatives, adjustment of farm products' transportation rates, retiring marginal lands, no permanent acreage control, fair prices to consumers, less politics in business, avoiding group antagonisms and class conflicts, civil liberties, more state control of relief, jobs for all, less bureaucratic control, strict government economy, social security on pay-asyou-go basis, tax revision fair to taxpayer, independent judiciary, more confidence in government by business and investors.

My active, sincere work in and for the Republican party dating back for last 25 years in Oregon is your assurance I am fully qualified to have your best interests at heart as Republican National Committeeman for Oregon.

I respectfully request your vote.

MILTON R. KLEPPER.

THURLOW MeNARY WEED Republican, Candidate for National Committeeman

SLOGAN: For young progressive Republicanism—the only candidate under 45. As Oregon's National Committeeman the last 32 years, a banker served the monied interests of the state; Weed will serve the interests of agriculture and labor. Townsend Plan supporter.

PLATFORM: The Republican party's greatest need today is a forward-looking progressive program which will attract America's youth. In order to focus attention on such policy change, leaders in their 20's and 30's must replace the repudiated old guardsters now in their 50's and 60's. Young voters coming of age during the last decade have held the belief that the Republican party's chief aim is to impede social advancement—this impression must be eradicated by progressive policies backed up by action. Republicanism must again become the political faith of farmers, white-collar men and women, laborers, and small businessmen.

BIOGRAPHICAL DATA: Weed has, for some time, been

Agriculture's representative on the Oregon State Board for Vocational Education, taking an active interest in the Future Farmers of America training and progressive program. He, himself, has achieved national recognition as a plant breeder. Sunset Magazine for May, 1939, published his picture and ran a lengthy article on his success in hybridizing flowers. The August, 1940, issue of House and Garden, large national monthly, will contain a series of 8 photos showing Weed at work hybridizing in his gardens. He is the only candidate actually engaged in earning a living from the Oregon soil.

Weed was graduated from Oregon State Agricultural college. Later, while building up an extensive national mail-order business in perennial plants-one of the five largest of its kind in the nation—he attended night school at Northwestern College of Law, from which he was graduated with an LLB, degree and shortly thereafter passed the Oregon State Bar examination.

In 1938, while competing with Multnomah and Clackamas county residents for the nomination for short-term U. S. Senator, Weed carried 25 of Oregon's 36 counties, losing two others by six votes.

EARL E. FISHER.

MRS. GEORGE T. GERLINGER
Republican, Candidate for National Committeewoman

Am a precinct Committeewoman and founder of Pro America, National Organization of Republican Women in Oregon. Believe in personal liberty and social justice; in giving every chance to young people. In order to avoid the near-dictatorship of the present national administration it is the duty of all Republicans to unite for sound government.

Whether elected or not, I shall continue to work for these ends.

MRS. GEORGE T. GERLINGER.

FLORENCE A. (MRS. CHARLES E.) RUNYON Republican, Candidate for National Committeewoman

Born and reared on a farm, Mrs. Runyon has been a resident of Oregon for forty years. She has been a life-long Republican and a diligent worker for the party. Her past record as head of various clubs, philanthropic, fraternal and civic groups of Portland needs no reviewing.

Mrs. Runyon's past success in leadership and harmonious organization of women, as well as her political background and experience, qualifies her for re-election. Her 14 years of service on the State Central Committee and as a Presidential Elector, have amply equipped her for the office of National Committeewoman, the duties of which she has so ably fulfilled during the past four years. She is just now completing her first term. She has attended two National

Conventions, one by proxy and one as National Committeewoman.

Mrs. Runyon will attend all meetings of the National Committee and will take part in adopting a platform that will be a credit to our party and lead us to victory in November. She will endeavor to see that the best available candidate is nominated at Philadelphia.

To Republican voters who believe long and efficient party service should be rewarded with office and to those who desire continued active participation by our National Committeewoman in the councils of our party, the candiday of Florence A. Runyon is most heartily recommended.

REPUBLICAN WOMEN'S CLUB, INC., BERTHA M. RUSH, Secretary.

FRED W. BRONN

Republican, Candidate for Delegate at Large to the National Convention

To the People of Oregon:

At no time since the days of the great Lincoln has our party faced so great a national crisis and with it a corresponding duty and opportunity.

The platform to be adopted and the candidates to be named at this National Convention must be fundamentally sound in principle and point the way to solvency and sense in government.

I attended the 1936 Republican National Convention at Cleveland, Ohio, and have taken an active interest in the political problems of Oregon for more than twenty-five years. I am engaged in the practice of law and am Chairman of the Republican Central Committee of Multnomah County.

If chosen as a delegate to the Republican National Convention, I shall respect the instructions of the voters of this state and I believe it probable that Oregon's favorite son will be given a place on the national ticket.

Let us restore those policies in government which have made this nation great and which will again develop character and self-respect in the individual.

FRED W. BRONN,

ROBERT S. FARRELL

Republican, Candidate for Delegate at Large to the National Convention

Robert S. Farrell states his first choice for President is Senator McNary of Oregon.

Mr. Farrell was elected to the Republican National Convention in 1924 and again in 1928. He was in the Oregon Legislature as a member of the House of Representatives in 1907 and 1909, and the State Senate from 1913 to 1925, inclusive, for Multnomah County, where he always stood for clean, constructive, remedial, progressive and common horsesense legislation. He believes in a 50-50 deal for labor and capital, having introduced and succeeded in having passed the female eight-hour labor law, the first in the United States. He was a member of the State Fish Commission under four governors. He has always sponsored child welfare work, and was a director of the Boys' and Girls' Aid Society for 25 years. He believes: that public officials should abide by the Golden Rule, regarding public office as a trust to expend public funds no more freely than their own; in strictest economy commensurate with necessary needs for adequate old age and pension relief; and realizing there can be no advancement in Oregon without prosperity on our farms, he favors proper tariff protection and encouragement for Oregon livestock and

agriculture. Favors lower gasoline tax. He believes in the Constitution to the letter, and is Anti-Third Term and Anti-New Deal throughout.

Mr. Farrell is a native son of Oregon, and was educated here, graduating from the University of Oregon Law School. He has been in business on Front Street in Portland for over 50 years.

A large taxpayer, Mr. Farrell has for years been identified with Oregon business, as Secretary of the pioneer firm of Everding & Farrell, and for many years in the salmon canning and logging business. He was formerly President of Pillar Rock Packing Company, Deep River Logging Company, and Oak Island Farm Company.

Mr. Farrell is a member of Centenary Wilbur Methodist Church, a 33 Scottish Rite Mason, Knight Templar, Shriner, member of the Order of Eastern Star, and Portland Lodge No. 142, B. P. O. E. He is a member of the Portland Rowing Club, Multnomah Athletic Club, and Portland and Waverley Golf Clubs, and many other local charitable and service organizations. For six years he was a First Sergeant of Company "I", First Regiment, Oregon National Guard, and at present is Captain of this veteran organization.

W. J. DERTHICK, JOHN V. SWAN.

ARCHIE McGOWAN

Republican, Candidate for Delegate at Large to the National Convention

Archie McGowan, Burns business man, is a candidate for Delegate to the Republican National Convention from the Stateat-large. His supporters throughout the state believe he has outstanding qualifications for valuable service in a year of grave importance to the party and nation. We invite you to join them.

About the man: Born at Cottage Grove, Oregon, a lifelong Republican. Early pioneer of Harney County, coming to Burns as a small boy in 1882 when his father, George McGowan, a native of Scotland, former Lane County school teacher, established the first Burns store and named the postoffice "Burns" for the beloved Scot bard. Educated at old Portland High School; Rickreall Academy at Dallas; University of Oregon 1896-97. Joined Alaska Gold Rush in 1898, followed mining in Old Mexico in 1900. Returned to become a Harney livestock rancher, still in this business. In 1907 drove the first automobile from The Dalles to Burns and on to Winnemucca, Nevada. In 1910 founded the Burns Garage. Now Oregon's oldest Ford

dealer in point of service. Only once held elective office, member of Oregon Legislature 1927. Did not seek reelection. From earliest days, a leader in the state for highway development. A forward-looking, sound businessman who keeps abreast the times.

Archie McGowan is dependable. He is pledged to and will earnestly support for President the Republican found to be Oregon's preference so long as there is reasonable hope for his nomination, but, to give honest indication of his convictions, he has frankly indorsed Thomas E. Dewey as the type of man, sound and progressive, who will restore confidence and can be elected.

His name and slogan will be on the ballot:

"Archie McGowan, Harney County. For Dewey.

Return to gold, sound business and sound recovery."

If elected, McGowan will work diligently and effectively for the nomination of a sound Republican who will merit and receive the confidence of business, agriculture and labor in a "square deal", rebuild our shattered industries, restore a true prosperity, and win this election.

ARCHIE McGOWAN FOR DELEGATE CLUB,
DOUGLAS MULLARKY, Secretary,
Burns, Oregon.

PHIL METSCHAN

Republican, Candidate for Delegate at Large to the National Convention

To the Republican Voters of the State of Oregon:

As a candidate for delegate to the National Convention, I will, if elected vote for your choice for President and Vice-president of the United States whom you will select at the May Primaries.

I am a native son of Oregon and have been actively engaged in the banking and hotel business for 42 years. At the present time operating the Imperial and Roosevelt Hotels in Portland.

I believe in the American System of Government and that the Constitution of the United States must be preserved. I am opposed to the surrender of any authority vested in Congress by the Constitution, for such surrender leads to dictatorship. I am opposed to foreign entanglements and alliances which may

involve our country in war. I am opposed to trade treaties which destroy the markets of farmers and lumbermen.

I believe that help and encouragement should be given to agriculture, industry, and business, in order that unemployment may be reduced.

I believe in a balanced budget.

I am opposed to wasteful extravagances of the present administration If our government continues to spend more than its income, chaos will surely ensue, dictators will control, and the liberties of the people will be lost.

SLOGAN: FOR OREGON'S CHOICE AND NATIVE SON, CHAS. L. McNARY.

PHIL METSCHAN.

c

A

WALTER L. TOOZE

Republican, Candidate for Delegate at Large to the National Convention

To the Republican Voters of Oregon:

You are entitled to vote for four delegates-at-large to the National Convention, in addition to two from each congressional district. I respectfully solicit your vote as one of the four at large. I pledge myself to do everything possible in promotion of the candidacy of your primary choice for President, viz: Senator McNary. In 1936, as chairman of the Oregon delegation, I organized and was elected chairman of the Northwest Conference comprising the delegations of Oregon, Washington, Idaho, Montana, and Wyoming. At Spokane on December 2nd last, these 1936 delegates voted to make the Conference permanent subject to approval by the 1940 delegates. United and with 48 votes the Northwest delegates can become an important factor in securing proper recognition of Northwest interests. I deem this movement extremely important and wish to see it continued.

I was born in Marion County, Oregon, and attended its public schools; also

Bishop Scott Military Academy in Portland. Graduated in law at University of Michigan in 1908. Since then have continuously practiced law in Polk, Yamhill, and Multnomah Counties, except 27 months in the U. S. Army during World War I. Have served as Precinct Committeeman, State Committeeman, Assistant to State Chairman, and State Chairman, and one year as special representative Republican National Committee. Delegate in 1920 and 1936.

The important mission of the Republican party this year is to preserve our free institutions. Our platform should be short, direct, and liberal, avoiding opportunism. We should stand for: Balanced budget, honest, and not fraudulent social security; unemployment insurance; old-age security upon pay-as-you-go basis; justice to both employer and employee, with the right of collective bargaining assured the employee; destruction of bureaucracy and removal of bureaucrats, returning government to our duly elected representatives; more concern for domestic problems and less for foreign; strict neutrality, avoiding every entanglement that might lead to war; adequate national defense; encourage business, large and small, as true solution problems of depression and unemployment; cease government competition with private industry; necessary aid to farmers, and independent judiciary. Treaty making only as provided by the constitution.

With my wife and family, I reside at 3442 N. E. Couch Street, Portland. Am member of: 91st Div. Post 53, American Legion; K. of P.; I. O. O. F.; B. P. O. E.; F. O. E.; Oregon Republican Club; City Club; American, State, and County Bar Associations. I will appreciate your support.

Respectfully submitted,

WALTER L. TOOZE.

PETER ZIMMERMAN

Republican, Candidate for Delegate at Large to the National Convention

To the Voters of the Republican party

of Oregon:

We have an unsolved problem in this great nation of ours. While we have an abundance of all the things necessary to make all our people happy and prosperous we find nearly twelve million of our citizens either idle or on relief, the farmers of the nation losing their homes and the debt, both public and private, growing greater.

Agriculture is the basic industry of this nation. No nation can long endure when its agriculture becomes destitute. This government should either withdraw its support from labor and industry and bring them down to a world level or we should pick American farm products out and away from the foreign level and place them on a par with the American stand-

ard of living.

The present agricultural program has fallen far short of solving the farm problem of this country. To curtail production in this nation and dump the same products of agriculture in from other countries can only benefit the International Bankers

who want their foreign debts paid by the reciprocal trade agreement program. Agriculture is entitled to the same treatment which other economic groups of our nation receive. If it is good business to give industry, railroads and utilities, average cost of production for the service which they render our nation, it will be even better business to give our farmers the same consideration, for all other business will be prosperous when the farmer is prosperous.

We cannot long continue in the direction in which we are now going. A rapidly increasing national debt will soon bring about a tottering credit. When credit becomes questionable, relief agencies must be curtailed and when this occurs with no permanent program for our people, in the offing, we are sure to have uprisings and rebellion. This can only mean martial law and martial law is next door to dictatorship. This is all unnecessary if our national leadership will have the wisdom to inaugurate a permanent and adequate solution to the American farm problem.

We have no control over the habits and customs of foreign nations. Their cheap money, labor and water transportation makes it impossible for the

American farmer to compete with foreign agriculture.

Let us confine the foreign trade, which we might need, to the things which we cannot produce in large enough quantities in this country. Such items as rubber, tea, coffee could be purchased and paid for with our surplus farm or industrial products. In this manner we will be honorable alike in what we retain for ourselves and in what we give to others.

While I favor Senator McNary for President because of his thorough knowledge of the common people and the American farm problem, I will support

the people's choice.

PETER ZIMMERMAN.

FREDERICK S. LAMPORT

Republican, Candidate for Delegate to the National Convention, First Congressional District

SLOGAN: Senator McNary, my lifelong friend, will receive my earnest support for President.

I have always been a member of the Republican Party, never having swerved therefrom.

I was born in the City of Salem, Oregon, February 8, 1891. I have resided there all of my life, having attended the public schools, Capital Business College and later graduating from Willamette University College of Law.

I learned the harness and saddlery business from my father, the late Edward S. Lamport, and worked at it until I decided to take up the study of law at the suggestion of Senator McNary, who was then the Dean of the Willamette University College of Law. I practiced law for four years and when war was declared I answered my country's call to arms.

After returning from the war I was like most of the other veterans, unsettled and at a loss to know what business or vocation to follow. On January 1, 1919.

I entered the employ of the United States National Bank of Salem as a bookkeeper, later becoming a teller and finally vice-president, which position I held at the time the Bank was purchased by the United States National Bank of Portland.

About three years later I resumed the practice of law and I am now engaged therein in the offices formerly occupied by Senator McNary and his brother,

the late Judge John H. McNary.

I am affiliated with the American Legion, Salem Kiwanis Club and am a member of the Board of Directors of the Young Men's Christian Association and the Young Women's Christian Association of Salem.

I stand for an old age pension or compensation that will enable our senior citizens to enjoy the comforts and conveniences of the American standard of living.

I am a taxpayer and farm owner and am fully conversant with the farmers' problems.

Our people are staggering under the greatest tax burden in the Nation's

Our National debt has been almost doubled under the New Deal, and after seven years, we have doubt, confusion and uncertainty, instead of confident, clear and assured understanding of where we are headed.

The Republican party is convinced that we are today confronted with a task of economic and political restoration that is quite as fundamental, in many ways, as the task of political creation faced by the Founders of the

Republic.

Based upon my legal training and many years of business experience, I feel that I am amply qualified to enter the Republican National Convention as a delegate, and to perform the duties thereof in a manner that will be both a credit to myself and to my native State.

FREDERICK S. LAMPORT.

KENNETH A. BROWN

Republican, Candidate for Nomination for Congressman, First District

Son of Sam H. and Elizabeth Brown, Born at Gervais, Oregon, thirty-one years ago; pioneer heritage. College graduate. Has for ten years independently operated large scale farming enterprise. Unmarried.

The present European conflict represents a titanic effort to restore Jewish hegemony throughout the world. Realizing that the greatest threat to American well-being today lies in the imminent danger of our European involvement I have based my campaign without compromise upon the proposition of peace at any price in this latest Jew made war.

AMERICAN NEUTRALITY ALREADY A LOST CAUSE

While conscientious Americans have been day-dreaming about phoney democracies in Europe insidious Jewish forces have been treacherously at work within the highest places of our government and have already well committed our nation to a policy of allied cooperation.

Striking a close parallel to the events preceding our entrance into the World War we today move step by step nearer

to another holy crusade in the much abused name of "democracy".

But once engaged Americans will not in truth die for "democracy"—they will die to make the world secure for an international system of Jewish finance; an insane and criminally conceived money system which glorifies the instrument of usury and is directly responsible for want in the midst of our land of plenty—is responsible for an army of unemployed and a greater army of relief recipients, and over the head of every American a private tribute levying authority.

Not for a lasting peace will Americans march—but to maintain a Rothschild monopoly upon the Suez Canal and the special privilege of the Samuels and

the Rothschilds to loot the resources of English Africa.

Not to succor the oppressed of the world will the youth of America go forth—but to sustain the Sassoon Jews of India and their opium monopoly, and to perpetuate the dynasty of Montefiores whose devices have netted them tribute assessing power upon every citizen of Australia.

Americans in truth would fight for no genuine ideal—only to restore the Jew in Central Europe and to re-sanctify a mountain of Jewish gold buried

in Kentucky.

AMERICA ALREADY A CONQUERED NATION

While American politicians appropriate billions for defense against a mythical foe who in some future day may attempt a mythical and suicidal attack upon our continent, they blatantly ignore the fact that American people have already fallen victim to an insidious system of international finance. A system which first stole the authority to issue the nation's money; and then exercised that power to literally enslave the entire population through the creation of an ocean of usurious and inextinguishable debt.

(This does not deny that many gentiles and "gentile fronts" are engaged in both domestic and international finance—but the mainspring of control is

Jewish.)

"Give me the authority to issue the money of a nation and I care not who makes the laws—" said Meyer Anselm Rothschild. Certainly that gentleman was in a pre-eminent position to know for he was the money lending Jew who

divided the continent of Europe among his several sons.

From a much disputed book comes the following quotation: "Economic crises have been produced by us for the Gentiles by no other means than withdrawal of money from circulation—" Protocols of the Learned Elders of Zion. Jews attempt to discredit the Protocols as forgeries—yet, regardless of their origin these early prophecies (about 1897) have pieced together with subsequent world developments like the component parts of a jig-saw puzzle.

THE PRESS—VEHICLE OF PROPAGANDA

"Through the Press we have gained the power to influence while remaining

ourselves in the shade-" Protocols.

Much ado is made of America's freedom of the press. Freedom from governmental influence to be sure, but nothing, absolutely nothing is said about the vice-like grip in which our press is held, controlled as firmly as in any European country, by the Jewish power of finance, advertising and control of distribution channels. With the press may be linked the cinema and radio—all Jewish monopolies. These are the sources from which the body of Americans receive their information. Acting in concert they cast American public opinion into a Judaic mould. It was the press which traitorously led Americans into the World War. It is today the purpose of these professional Jew loving propaganda agencies to identify the cause of God and the national honor with the financial expediency of these parasitic international financiers.

THE POLITICIAN—AMERICA'S CURSE

"The principal factor in politics is secrecy; the word should not agree with the deed of the diplomat—" Protocols. A very concise and accurate description of America's compromising, issue straddling, pork swapping, traitorous herd of "weather vane" professional politicians.

Like a cage full of chattering monkeys our national capitol resounds with the bickerings over false issues; reeks of the musty pork barrel and the while, about the heads of these hypocritical men tumbles their very heritage of

commonwealth.

Life is easy for these pliant quarter right, three quarters wrong politicians. "Good boys" who know how to "play the game" receive reams of very desirable newspaper publicity; the family will be featured upon the society pages (you really have something there); the campaign will be financed, managed and fought oft times independent of the politician's personal effort. The more blatantly corrupt the politician; the more callously he votes his country into deeper ruin, the greater will be his acclaim in the Jew controlled press; becoming thereby one of our great "Solons", or presidential timber.

To identify such a politician—any responsible official who receives favor-

able comment or "build up" publicity in the press.

Against this array of controlled elections good men hesitate to run for political office. If they are not willing to sell themselves into the system they become the object of the vilest abuse it is possible to heap upon their heads. They are unscrupulously attacked from every angle. If possible they will be embarrassed financially; their families will be dragged through the mire of circulated lies and assorted calumny. To these devices of that invisible group Americans must attribute the absence of statesmen in the halls of Congress and the resultant decadence of government.

THE FARMER—A JEWISH VICTIM

"As landed proprietors can be most harmful to us from the fact that they are self-sufficing, it is essential for us to deprive them of their land by loading it with debt." Protocols.

Has this prophecy been fulfilled? Are not American farms now overloaded with debt-mortgages? Are not the farmer's markets manipulated against him to such extent that he cannot escape this debt and its usurious interest?

In America the farmer of today is rapidly being converted from the substantial home owning citizens into a class of restless share croppers. With the passing of land from the hands of private owners there is lost one of the backlogs of American life—this is a loss which cannot be redeemed. The solution to the farm problem lies first in monetary reform; secondly in protection of the American farmer from cheap import commodities and speculative market manipulation. Not one of these primal factors can be touched without first breaking down the wall of Jewish resistance, for the farmer is special game for Jew sharpshooters with no closed season.

LABOR—NEEDS MONETARY REFORM

"We shall raise wages, which, however, will not bring any advantage t_0 workers, for at the same time we shall produce a rise in the prices of prime necessities of life—" Protocols.

This quotation provides an interesting slant on the activities of Jew and

communistically dominated labor movements.

The true "Magna Carta" of labor, as for the farmer, will be written when monetary reform wrests the strangling yoke of usury from the throats of the American people. A liberated national prosperity, with the laboring man, as with all classes of Americans, is the only genuine answer to his problem. The inter-union strife, the labor agitator's promotion of class warfare is but a repetition of the age-old device of keeping the gentiles fighting among themselves while the Jewish instigators of all the dissension and poverty remain safely in the shade.

HOW FREE IN "FREE" AMERICA

Economic freedom—the only freedom worthy of the name, is completely denied the American people. In an age which makes the dollar and its acquisition the sole denominator of human worth the American people have been saddled with a system of finance that has literally drowned them in debt and usurious interest. This has made of a once genuinely free people economic serfs to a stratum of international blood suckers.

Tons of American news-print have been devoted to weeping over the confiscation of Jewish property in Europe. Yet there has not been a word condemning a many fold greater confiscation of private property in America by the device of mortgage foreclosure—here, in "free" America: "Ve do it legal".

COMMUNISM A JEWISH MOVEMENT

I shall let a Jewish spokesman amplify this statement. From the American

Hebrew of September 10, 1920, the following is taken:

"What Jewish idealism and Jewish discontent have so powerfully contributed to accomplish in Russia, (the Communist revolution) the same historic qualities of the Jewish mind and heart are tending to promote in other countries."

Special significance attaches to these statements when it is remembered that the Communist government of revolutionary Russia was nearly 100% Jewish. It must also be remembered that one of America's greatest Jewish banking houses supplied a substantial share of the funds necessary to achieve the success of that revolution. No greater proof than this should be necessary to prove the linkage between Jewish high finance and the bolshevist agitators. Not a victory for the proletariat was that Russian revolution, but the triumph of world Jewry. Certainly these subversive records should be of vital concern to Americans who today have their gates open wide to a tidal wave of central European refugees, largely Jewish.

I DARE TO SAY:

The solution to unemployment does not stop with a WPA roll—

The answer to the farm problem goes deeper than schemes to lend the farmer more money, at interest—

The question of farm surplus is not solved by the destruction or inhibition

of such surplus-

The answer to the ills of business is not the liquidation of private business— The answer to the national finance is not the "pen and ink" money of private money creators lent to the government for interest bearing bonds—

The answer to problems of government is not the communistic collectivism.

or "socialized democracy" of bolshevist Jews—

The answer to the question of old age assistance goes far beyond the Social Security Law—

The answer to the problem of migratory farm workers is not a bigger

transient camp-

These, in the name of humanitarianism, are the witchcraft devices of Jews,

liberal intellectuals and downright communists.

I DARE TO SAY: The emancipation of all classes of Americans will be born only with true monetary reform. This is reform which must come or Americans too may taste the bitter fruit of bolshevism so recently savored by the people of Spain.

This is but again the age old question of Jewish money changers in the temple, and a nation that is withering with the blight of usury. This is that insidious group of international war mongers who are driving unsuspecting

Americans to the brink of war.

Today that European war is being used as a red herring to divert the minds of Americans from their own vital domestic problems. It is being employed by politicians in an effort to divert attention from their own administrative failure, and to justify a rearmament program which goes far beyond our defensive needs. The questionable foreign policy of these "politician" officials harkens back to the intrigue, hypocrisy, and secret diplomacy which preceded our entrance into the last world struggle.

The vital need of American government lies not in the internationalism of foreign entanglement, but strictly upon American soil. A government which will look first to the ills of the farmers and the workers—these are the wealth producers of the nation and the true foundation upon which our nation of tomorrow will rest. With the release from financial bondage, (from the usurer and his device of fictitious debt) of these two great American groups, prosper-

ity will come to all.

This nation has a responsibility in presenting opportunity to its youth; and owes a debt to its aging citizens—people who have made their contribution to our society, that should be paid with guarantee of respectable declining

years.

These are the questions with which our government should be concerned, and they are imperative reforms which must come and which can only be achieved in an atmosphere of peace. This is the reason I have said there is no price too great to pay for peace—in war, all will be lost. There will be much talk of foreign ideals, but from the blood soaked battlefields of France or Asia there will accrue democracy for no people, prosperity to none, save

I bear no illusions concerning this campaign which I have entered. True freedom of speech comes high in present day America. Certainly the wrath of the gods shall be brought down upon my head. Failing successful answer to my charges these forces will direct an unscrupulous personal attack upon me. I shall be accused of racial and religious bigotry, though I have said nothing of Jewish religion and I have attacked the Jew, not for his race, but for his political and economic subversions. I shall be charged with every high crime from espionage to sedition and not excluding treason. Yet I belong to no group or organization and have no questionable affiliations. My intelligence will be questioned, and I shall be subjected to the slashing ridicule of inspired newscolumn and editorial. I shall be fortunate to escape the device of forgery and false witness. I will be victimized by the partial quote—I know these men and I know their methods.

Intelligent voters should reason that a personal attack upon me does not answer what I have said. Who I am or what I am is of no consequence, but if these charges which I have made are true (and they will not be successfully contradicted) then they become the living concern of each and every patriotic

American.

To the electors of the first congressional district I make no plea for votes—I offer my service. I offer that service to those who feel the urgency for reform, who know that through war we can only lose; if you then be in the majority, I will not fail your cause.

KENNETH A. BROWN.

JAMES W. MOTT

Republican, Candidate for Nomination for Congressman, First District

The work of Congressman James W. Mott is a record of achievement so familiar to the people of his district that extended comment is unnecessary. During his four terms as a member of the National House of Representatives he has placed the First Congressional District of Oregon in the most commanding position it has ever occupied.

Recent achievements include the Acts creating the Tongue Point Naval Air Base, now in course of construction under an initial appropriation of \$1,500,000, and the Willamette Valley Flood Control Project, which has been commenced under an appropriation of \$11,000,000, and which when completed will represent a Federal Investment of \$64,000,000.

He has been one of the dominant figures both in the making and the retaining of the present Federal road legislation under which Oregon is receiving more than \$4,000,000 a year in Federal funds for road building.

The vital problem of the Oregon and California Grant Lands has been permanently settled by legislation he sponsored. The Government now pays to the sixteen

land grant counties of Oregon over a half million dollars a year to reimburse them for their tax loss.

He has not only secured enactment of his own bills, but through skillful use of strategic Committee assignments he has successfully protected the

interests of his State in every field of legislation.

In legislation of national scope Congressman Mott has become nationally known. His record in legislation involving agriculture, river and harbor development, veteran problems and old age security has given him a very definite position of leadership in the House upon these important issues. He has been honored by assignment to numerous special committees for the handling of these subjects of legislation, including the recently formed special committee in charge of H. R. 8264, which is the legislative form in which the Townsend Plan is before the House at the present session, and to which Congressman Mott has given his consistent and energetic support.

Congressman Mott is a member of the three standing Committees of the House—the Committees on Roads, Naval Affairs and Public Lands—which together control a very large portion of the legislation affecting his State and District. He is also a member of the powerful Committee on Committees which appoints the entire Republican membership of all standing Committees. He holds a prominent place on the official Floor organization of his party in the House and on the council which determines its legislative policy in that body. On both the majority and minority sides of the aisles he is recognized by his colleagues as a leader and as one of the outstanding members of the National House of Representatives.

MOTT FOR CONGRESS COMMITTEE,

By WM. P. ELLIS, Salem, Chairman, BEN HILTON, Grants Pass, Secretary, JAMES E. LEWTON, Forest Grove, LEON E. McCLINTOCK, Roseburg, Executive Secretary, Treasurer.

FLOYD J. COOK

Republican, Candidate for Nomination for State Treasurer

Floyd J. Cook, born in Portland in 1883, received his education principally at Portland schools and his entire life, except for two brief intervals, and service during the World War, has been spent within the confines of Oregon.

Descendant of two pioneer families. both his father and grandfather were prominently identified with the early industrial development of the state. His grandfather, Capt. A. P. Ankeny, was an early Columbia river steamboat man and one of the organizers of the First National Bank of Portland. He also served as Commander of the 2nd Company, Yamhill County Volunteers, in the Indian War of 1856-7. His father, the late Vincent Cook, established a salmon cannery in Clatsop County in 1870, the first in Oregon, and was a member of the pioneer mercantile firm of Clark, Henderson and Cook, which was later purchased by Lipman, Wolfe Co.

Following a varied career as mine worker, machine shop apprentice, surveyor and salesman, Cook engaged in

the real estate and insurance business in Portland in 1911, which vocation he has since followed. He has made a success of his business and is well and

favorably known throughout the state.

Deeply interested in politics, Cook has freely given of his time and financial support for the advancement of Republicanism in Oregon. He served two terms as Secretary of the Republican State Central Committee and was Chairman 1930-32. Twice elected delegate to Republican national conventions he was also Presidential elector in 1936. This is the first time he has filed for an elective state office.

Cook is a strong advocate for the advancement of Oregon's varied industries. The State Treasurer is a member of the Board of Control, and Cook pledges, if elected, a preference for Oregon products purchased for use and consump-

tion in the public institutions and departments of the state.

Cook is married, a Multnomah county taxpayer, a member of the American Legion, 40 et 8, and Lang Syne Society.

STATEMENT—"If I am nominated and elected I will during my term of office conscientiously perform my duties in accordance with basic business principles, always mindful that a public official is a public servant elected to serve the interests of all the people. Oregon products should have preference in the purchasing of supplies and materials for state institutions and departments."

 ${\tt SLOGAN--}\mbox{``Stimulate}$ our industries by using Oregon Products in State Institutions and Departments".

"What Oregon Makes, Makes Oregon"

CHARLES F. BOLLINGER.

EARL HILL Republican, Candidate for Nomination for State Treasurer

Earl Hill, Lane county legislator, is a native Oregonian who understands his state, its needs and its resources.

DUTIES AND RESPONSIBILITIES OF TREASURER

The treasurer of Oregon is the fiscal agent of the state charged with the safe-keeping and investment of public funds. He should have training, experience and wide knowledge in business and financial affairs.

The state treasurer also is a member of several important boards and commissions. With the governor and the secretary of state, he serves on the state land board which administers the affairs of the irreducible school fund, the state board of control, having jurisdiction over affairs of state generally and supervision over all of the state institutions, the state banking board, the state reclamation commission, and the state printing board, all of which present big responsibilities.

QUALIFICATIONS OF EARL HILL

Earl Hill was born and raised in Lane county. He received his early education

in the public schools of Portland and Lane county, Oregon. He is 49 years of age, married, and has one son, Irvin, age 25, who has received his doctor's degree in medicine. In his younger days, Mr. Hill was employed in various capacities in lumber mills and camps. In 1910 he entered the general merchandise business in Cushman, Oregon, in which business he is still engaged.

Long active in civic, state and community affairs, Mr. Hill has served as treasurer of the port of Siuslaw, is at present director of the Union High School District, the Cushman local school board and for a period of eight years has been the director of an independent bank located at Gardiner, Oregon, which institution has served its community successfully, ably and well, even through depression years. Mr. Hill has been Republican precinct committeeman for a period of over twenty years. He has served in the House of Representatives of the state legislature in four regular and three special sessions, during which time he saw service on the important and powerful "Ways and Means" committee.

EARL HILL IS QUALIFIED

With his intimate knowledge of affairs of state and government and his thorough understanding of Oregon, its resources and its needs, coupled with his long and successful business experience and training, Earl Hill is eminently qualified to serve you faithfully and well as treasurer of the state of Oregon.

Mr. Hill's ballot slogan is: Safeguard Oregon's finances; attract new industries; solve unemployment; protect our natural resources.

EARL HILL FOR TREASURER CLUB, By BERT S. GOODING, Chairman,

ALLAN RINEHART, Secretary-Treasurer.

LESLIE M. SCOTT Republican, Candidate for Nomination for State Treasurer

Guard Public Funds
Promote Industry, Employment, Education
Protect Taxpayers, Employers, Farmers and Workers

Republicans of Oregon:

You wish your state funds carefully guarded, your state boards well directed, your state institutions ably managed.

If elected State Treasurer, I shall do my part, as a member of the several state boards and commissions, to apply sound policies; to give careful consideration to the expenditures; to promote employment, business, agriculture, education; to protect employers, farmers and workers.

If elected, I pledge continuance of the able performance that has distinguished this office, in the conservation of funds and investments.

As a native of Oregon, born in Portland in 1878, educated in Oregon, from primary school to University; as a newspaper man, writer and historian of Oregon; as an active worker in civic and fraternal groups; as a protector of funds and investments for persons and societies; as a payer of taxes and a worker for economy; as former chairman of the Oregon Highway Commission, I believe I know Oregon needs and am fitted to carry out creative policies.

During my 3-year highway tenure, the state built \$18,000,000 of roads and bridges and cut \$4,862,500 from the highway debt.

If elected, I trust my record for good work, in public and private office, will continue to earn your trust.

LESLIE M. SCOTT.

I. H. VAN WINKLE

Republican, Candidate for Nomination for Attorney-General

I. H. Van Winkle, present Attorney-General, is a native of Oregon, born and reared on a farm near Halsey, Linn County, educated in the public schools there and later at Willamette University, Salem, where he graduated in both liberal arts and law. For many years he has served as trustee of Willamette University, and for fourteen years was Dean of its College of Law and is now Dean Emeritus.

His many years of experience as Attorney-General, and previously as assistant in that office, have given him an understanding of the state's governmental functions, business and legal problems which can be acquired in no other way. With Mr. Van Winkle serving as its legal adviser the state receives the benefit of this invaluable experience in the administration of its laws. His official service has been marked by fitness, fearlessness, economy and efficiency. His legal interpretations have been characterized by accuracy and fidelity to the law, independent of other influence. and his public duties constantly have had his personal supervision in every detail.

He is recognized as one of the foremost attorneys of Oregon in legal interpretation and construction of laws, and is known as being careful, painstaking and thorough in the work of the office he has so capably filled. His judgment has been sound and his opinions rarely have been reversed by the courts. It is extremely important to the state that the office of the Attorney-General, as well as the courts, should be kept free from influence or domination by other officials or politics.

Mr. Van Winkle has given service of great value in his active, untiring and effective efforts in obtaining assistance for the needy and other unfortunates. His liberal but sound interpretation of the Oregon old-age assistance law has been effective in materially assisting needy aged citizens. He has always generously given help in securing compensation, assistance and relief for war

veterans and labor.

By writing and securing the enactment of the law providing therefor, he has been instrumental in very materially increasing the common school fund by royalties from public resources without increasing taxation, and such increase will continue indefinitely. He also has saved and secured title to more than 20,000 acres of land for the common school fund.

He has given fair and impartial service promptly and as economically as consistent with efficiency. He has met the ever-increasing volume of state legal business with effective action which protects the State of Oregon and

its citizens.

Mr. Van Winkle is always "on the job".

E. S. COLLINS,
N. A. BOODY,
DR. RALPH V. MOORE,
A. E. CLARK,
Portland, Or.

MRS. SEYMOUR JONES, Salem, Or. GEORGE NEUNER, McMinnville, Or.

RUDOLPH J. BERNING

Republican, Candidate for Nomination for Representative, Twelfth Representative District, Comprising Marion County

To the Republican voters of Marion County I respectfully submit my candidacy for nomination at the May primary, for Representative in the State Legislature. My platform is to work ambitiously for the good of Oregon and Marion County. I can make this promise to all the people of this state and county, because I have made no promises to any clique or selfish interests. I would rather be defeated than enter the Legislative halls with a hundred Charlie McCarthy strings telling me which way to move.

I feel that my 16 years in public life, having been reelected President of the Mt. Angel Cooperative Creamery in 16 successive elections, proves that I am a successful public servant in the eyes of the 2,600 patrons of the Mt. Angel Creamery. During my 16 years as leader of the Mt. Angel cooperative, annual production has increased 500 per cent from 459,953 to 2,782,002 pounds of butter. Total sales amounted to \$861,692.44 in 1939. Satisfied workers is another test of the success of the Mt. Angel creamery. We believed that

the workers should share in our phenomenal growth. We have a sliding wage scale which pays the workers according to the price of butterfat and the volume produced, as the price of butterfat and volume go up, so do the wages.

I am also a true pioneer of Marion County, having come West from Minnesota 34 years ago. In 1921 I bought 150 acres of timber one-half mile south of Monitor. Today, on this farm, my wife and family of nine children have 145 acres under cultivation, a barn for 20 head of cattle, and a new house built in 1939.

My record as a successful farmer and as a successful president of one of Oregon's large creameries makes me confident that I could be a successful and honest legislator.

In talking over my candidacy with friends before entering the primaries they all assured me that "if the people of this county learn to know you as well as we do, your election is a certainty".

Here is my platform: "If I am elected, I will work for the good of Oregon and Marion County by working for the good of each person in this county. I can work for all Oregon, because I have made no promises to any clique or interests, and would rather be defeated than be elected and tied to selfish interests. If I am elected, you citizens and I will work together for our common interests. The good of the whole state will decide my vote on all legislation."

RUDOLPH J. BERNING.

ALLAN GRANT CARSON

Republican, Candidate for Nomination for Representative, Twelfth Representative District, Comprising Marion County

I was born in 1897 at Salem, Oregon, where I have lived ever since, except for several years in the U. S. Army and two years at Corvallis, Oregon.

I saw active service in 1916 on the Mexican Border with the Third Oregon Infantry, and actual combat service in 1917, 1918 and 1919 in France and Germany with the infantry of the 1st, 27th, 42nd and 6th Divisions, enlisting in the Regular Army as a private and being honorably discharged as a first lieutenant. That experience has, I firmly believe, immeasurably increased my fund of understanding of life, men and things.

My formal education was received in the public schools of Salem, Willamette University, University of Oregon, and private study.

Continuously since September, 1922, I have been engaged in the active practice of the law, serving clients of all walks of

life, and in almost every conceivable field. In 1927 and 1929, I served as Legislative Legal Counsel to the Governor of Oregon. I am now rounding out my fifth year as one of the governors of the Oregon State Bar, to which office I was twice elected by the lawyers of the First Congressional District. I served as president of the Oregon State Bar in 1937-8, and as a member of its Legislative Committee throughout its existence to date (Chairman, 1938-9, 1939-40). Although I have never been a member of any legislative assembly, or held other public office, I have had many years of valuable training and experience in legislation and legislative procedure and practice.

It has always been my belief that service to his Country is the highest office of a citizen, and I therefore now humbly offer my services to the people of my native county and state. I should like to do something constructive. I believe I can.

Though I have already been accorded the endorsement of several groups of citizens—for which I am very grateful—I will be, if elected, wholly fair and impartial, as they and others who know me will expect.

Lastly, but not least, I am a family man and taxpayer of long standing.

SLOGAN:

"For Integrity, Intelligence and Independence in Government."

Respectfully submitted,

ALLAN GRANT CARSON.

GEO. R. DUNCAN

Republican, Candidate for Nomination for Representative, Twelfth Representative District, Comprising Marion County

In seeking re-election as Representative in the legislature I believe my experience in the last Session will enable me to fairly represent the citizens of Marion County and Oregon. As it is not possible for any one man to have a detailed knowledge of all laws proposed, I welcome the opportunity of listening to the views of all citizens working for better and fairer legislation.

Oregon's many resources and excellent climatic conditions are particularly adaptable to a steady and reliable growth and development, which, along with the increasing spirit of cooperation between farming, industry and labor, promises a bright future for our State. As a safeguard to this growth, legislation must also be developed in a spirit of fairness.

Changing economic conditions require greater cooperation between the Federal

and State governments, and more supervision by both over private business is bound to follow; nevertheless, governmental operations are frequently more political than businesslike, and care must be taken to avoid too much centralization, and this supervision over legitimate private business should not be carried to the point of interference.

It is plain that an adequate system of pensions can only become effective through a uniform Federal enactment, but until that is had it remains the duty of the State of Oregon to assume the obligation so far as reasonably possible.

The maintenance and extension of Oregon's highway system is economically necessary, and all funds designated for that purpose should be so applied that all Federal money offered on a "matching" basis can be obtained. I will continue to work for an early completion of the North Santiam Highway.

I am a graduate of Willamette University Law School; a World War Veteran; and have had 14 years active law practice and experience in state, county and municipal business affairs.

Slogan: "A fair and courteous hearing to all Citizens."

GEO. R. DUNCAN.

EUGENE FINLAY

Republican, Candidate for Nomination for Representative, Twelfth Representative District, Comprising Marion County

Born in Texas, I spent my early life in Washington, and was educated there in public schools and at Washington State College. During the past 25 years I have resided in Marion County, Oregon, where I have engaged in farming, livestock raising, dairying and poultry raising. At present I am engaged in fur-farming, and am president of the Oregon Silver Fox and Mink Association. I am married, and have two sons.

I am a substantial tax-payer, and I believe that the most effective way to reduce taxes is to spend less money for political non-essentials. I favor social and humanitarian legislation, but I strongly oppose fiscal irresponsibility in government.

I believe that an adequate old age pension plan which provides for and maintains a comfortable standard of living can be formulated and found workable. I am opposed to the pauper's oath as a pre-requisite to obtaining a pension.

I am a member of the Marion County non-high school district board. I believe in our public school system, and I uphold the right of every boy and girl to obtain at least a high-school education.

I believe that honest enterprise should be rewarded, and that all men and women should have the right to earn a comfortable living; this right I believe to take precedence over that of a few individuals to accumulate millions.

I will insist that legislation affecting capital and labor be fair to both parties, with due regard for the interests of the general public. I recognize the right of labor to organize and bargain collectively, and I believe that less coercion and more cooperation between employer groups, labor, and agriculture would be in the best interests of all concerned.

I am an active member of the Grange and the Farmers' Union. I am not, however, in any sense bound to any faction or group.

If elected I will bend every effort toward the passage of intelligent legislation in the interests of Marion County and its people.

SLOGAN: Considerate attention to all reasonable presentations.

EUGENE FINLAY.

H. R. (FARMER) JONES

Republican, Candidate for Nomination for Representative, Twelfth Representative District, Comprising Marion County

I respectfully submit to the Republican voters of Marion County my candidacy for State Representative. Having been a farmer and fruit buyer in Marion County the major part of my life time and knowing that no one will dispute the statement that agriculture is fundamental, and that our very existence depends upon its productivity, I feel that better cooperation and understanding between the farmers and consumers can and should be brought about.

Agriculture and horticulture constitute the major resource of Marion County, and as our largest tax-paying industry, should have direct representation in our legislature.

I believe that the problems of labor, industry and agriculture cannot be solved through individual effort, but must be solved through honest joint endeavor with the good of all as the motive. Such cooperation would produce solutions to some of the most distressing problems that confront us today.

If nominated I would initiate or help pass all legislation designed to restore and maintain prosperity and happiness to our farmers, our men and women who are paid a wage and our older citizens who have passed the time of gainful employment.

I am fifty-four years old, married and have three children.

I will deeply appreciate your vote in the coming primary election.

H. R. (FARMER) JONES.

GEORGE MANOLIS

Republican, Candidate for Nomination for Representative, Twelfth Representative District, Comprising Marion County

George Manolis has been a resident of Marion County for over 20 years and has been active and prominent in all civic affairs. He is a successful businessman, taxpayer and World War Veteran. Affiliated with many patriotic and fraternal organizations, he has devoted much of his time in the furtherance of this work. He has held responsible offices in the American Legion and has been a life-long Republican.

If nominated and elected, I promise faithfully to conscientiously uphold the Constitution of the United States, to denounce governmental waste, to work for old age pensions and to endeavor to reduce the tax burden of our people.

GEORGE MANOLIS.

L. M. RAMAGE

Republican, Candidate for Nomination for Representative, Twelfth Representative District, Comprising Marion County

In submitting my candidacy for the consideration of the voters of Marion County for the Republican nomination for the office of State Representative from Marion County, I do so with this pledge:

That, if elected, I will serve my constituency to the best of my ability, remembering always that I am a Representative elected by the citizens of Marion County and mindful at all times of their viewpoints on matters pertaining to Legislation.

Born in Magnolia, Illinois, on the 18th day of January, 1886, and married to Lillian C. Webb of Worthington, Minnesota; the father of four grown children; with my son Robert, associated in business in Salem.

We operate "Ramage's," at 810 N. Liberty Street, Salem, Oregon, which manufactures and distributes only soft drinks and carbonated beverages, and we also operate one thousand cold storage lockers.

Have been a member of the Republican Party since 1908 and have been active in Civic Affairs in Marion County, in the city of Salem since becoming a resident in 1924, coming to the city of Salem from Bozeman, Montana.

I earnestly solicit your support at the polls and your vote will be appreciated.

L. M. RAMAGE.

JOHN F. STEELHAMMER

Republican, Candidate for Nomination for Representative, Twelfth Representative District, Comprising Marion County

To the Republican voters of Marion County:

I was born in Woodburn and received my education in the public schools of that city, graduating from the Woodburn High School. I subsequently attended Willamette University and later graduated from the Oregon Normal School at Monmouth, Oregon. For two years was engaged in teaching at Boardman in Eastern Oregon in order to supply myself with sufficient funds to continue my education. I then returned to Willamette University, completing the law course of that institution, and since that time have been engaged in the practice of my profession in Salem. With the exception of the time spent in Eastern Oregon, I have been a continuous resident of Marion County.

I am the grandson of A. G. Steelhammer, one of the Oregon pioneers of the Silverton District, and my parents at the present time reside on a farm in the Central Howell District.

If re-elected, I pledge myself to render to the people of Marion County the same honest and conscientious service that I rendered in the last legislative session as your representative.

As a candidate for re-election to this position, I make only one pledge—to continue my efforts advocating sane, sensible and progressive legislation, and to continue my opposition to nuisance bills, freak measures and political quackery.

I will actively favor retention of all departments of state and buildings at the seat of government.

I am interested in sound measures to further establish the economic security of aged and dependent people.

I believe in the great principle of popular representation in government, and I have been, and will continue to be open to discussion on any measures which I introduce, favor or oppose.

I AM NOT THE CANDIDATE OF ANY SPECIAL INTEREST OR GROUP AND HAVE MADE NO PLEDGES TO, OR RECEIVED ANY ASSISTANCE, FINANCIAL OR OTHERWISE, FROM ANY SPECIAL INTEREST OR GROUP.

SLOGAN: Re-elect. My record as your representative assures you active and efficient representation.

JOHN F. STEELHAMMER.

M. B. HAYDEN

Republican, Candidate for Nomination for District Attorney, Marion County

I was born in Salem, Marion County, Oregon, October 5th, 1895, the son of Samuel L. Hayden and Mamie M. Hayden My Grandfather, Judge Ben Hayden, came to Oregon territory in 1849, and our family has since resided continuously in Marion and Polk Counties to the present date.

My education was received in public schools, and Willamette University in Salem, from which latter institution I was graduated in 1920. I served with Company M, 3rd Infantry, Oregon National Guard, on the Mexican Border in 1916, and later enlisted in the World War in the United States aviation forces, and served overseas for a period of fourteen months. On my return the Supreme Court of the State of Oregon admitted me to practice law on May 23, 1917, when I was 21 years of age.

My eighteen years of experience in the practice of law, together with the fact that

I have been engaged for more than eight years in a law enforcement capacity, especially qualify me for the important office of District Attorney.

The time has come, I believe, when there should be a change in the present conditions of law enforcement of Marion County. Special Prosecutors, of whom we have had several in the last four years performing the duties that should have been performed by the present District Attorney, are an unnecessary expense to the taxpayers. This is a condition that has never existed in Marion County until recently, and one which should be discontinued, for the reason that these duties could have been performed by the present District Attorney of Marion County, and not by others outside the County.

If elected District Attorney of Marion County, Oregon, I faithfully pledge myself to an able, fair, honest and conscientious enforcement of all laws.

The present District Attorney of Marion County has served in this present office as Deputy and District Attorney for a period of nineteen years. This is too long a time for this policy.

M. B. HAYDEN, Salem, Oregon.

LYLE J. (BARNEY) PAGE

Republican, Candidate for Nomination for District Attorney, Marion County

To the Republican voters of Marion County:

I was born in the Liberty District, south of the city of Salem, in the year 1896, on a farm which was part of the Donation Land Claim of my grandfather, Thomas A. Jory.

My education was received in the public schools of the city of Salem, and Willamette University.

In 1916, I enlisted in the Third Oregon Infantry and with that organization went to the Mexican Border. In 1917, I was sent to the School of Fire at Fort Sill, Oklahoma, and there, at Camp Lawton, joined the 129th Field Artillery, with which unit I served in the most important American major offensives in France. After nearly two and one-half years of army service, I re-entered Willamette University and graduated from the University College of Law in 1921. In September of the same year, I was admitted to the practice of law in the state of Oregon, and have been since continuously engaged therein in the city of Salem.

I am now serving my first term as District Attorney for Marion County. My office is located in the United States National Bank Building, Salem, Oregon, because I was refused offices in the Court House for the reason there was no available space. The cost to Marion County for paying approximately one-half the rent for the District Attorney's office is far less than for any other county office maintained outside the Court House and in the city of Salem. The stenographic assistance furnished the District Attorney costs Marion County less than for any like assistance furnished in county offices outside the Court House.

In 1917, the District Attorney of Marion County had one deputy. In 1940, with nearly double the population in the county, he still has one deputy. (This does not include a special deputy now employed to handle Tax Foreclosures, who is employed only for that purpose and for the time necessary to effect the foreclosures.) All Tax Foreclosures since 1917 have been conducted with like assistance to the District Attorney.

The fact that I have only one deputy has not jeopardized the efficiency of my office. It has necessitated that I and my deputy refrain from a general civil practice, as permitted by law, and that we devote our efforts to the office of District Attorney.

I believe that the record I have made for economy in the administration of this office and my impartiality and fairness in the enforcement of the law entitle me to re-election.

SLOGAN

Economy in administration of the office; Efficiency in enforcement of the law.

LYLE J. (BARNEY) PAGE.

INDEX

	Page
Attorney General— Van Winkle, I, H.	
Rerning Rudolph J. Representative in the Legislative Assembly. Twelfth District.	23
Berning, Rudolph J., Representative in the Legislative Assembly, Twelfth District Bronn, Fred W., Delegate to National Convention, State at Large	40
Brown, Kenneth A. Congressman, First District Cake, Ralph H. National Committeeman Cake, Ralph H. National Committeeman	16-10
Carson, Allan Grant, Representative in the Legislative Assembly, Twelfth District	3
Congressman, First District—	27
Brown Kenneth A	16 10
Mott, James W. Cook, Floyd J., State Treasurer	- 20
Cook, Floyd J., State Treasurer	- 21
Delegate to National Convention, First District— Lamport, Frederick S.	- 15
Delegates to National Convention, State at Large—	
Bronn, Fred W. Farrell, Robert S.	
McCowan Archie	40
McGowan, Archie Metschan, Phil	11 12 13
Tooze, Walter L.	. 13
Zimmerman, Peter	11
District Attorney, Marion County—	
Hayden, M. B. Page, Lyle J. (Barney)	34
Duncan, Geo. R., Representative in the Legislative Assembly, Twelfth District Farrell, Robert S., Delegate to National Convention, State at Large	34 35 28 10 29
Farrell, Robert S., Delegate to National Convention, State at Large	10
Finlay, Eugene, Representative in the Legislative Assembly, Twelfth District Geary, Arthur M., National Committeeman	29
Gerlinger Mrs George T. National Committeewoman	4
Hayden, M. B., District Attorney, Marion County	. 34
Geary Arthur M., National Committeeman Gerlinger, Mrs. George T., National Committeewoman Hayden, M. B., District Attorney, Marion County Hill, Earl, State Treasurer Jones, H. R. (Farmer), Representative in the Legislative Assembly, Twelfth District Klepper, Milton R., National Committeeman Lamport, Frederick S., Delegate to National Convention, First District Manolis, George, Representative in the Legislative Assembly, Twelfth District McGowan, Archie, Delegate to National Convention, State at Large Metschan, Phil, Delegate to National Convention, State at Large Mott, James W., Congressman, First District	4 7 34 22 30
Jones, H. R. (Farmer), Representative in the Legislative Assembly, Twelfth District	30
Lamport Frederick S. Delegate to National Convention. First District	- 5 - 15 - 31
Manolis, George, Representative in the Legislative Assembly, Twelfth District	31
McGowan, Archie, Delegate to National Convention, State at Large	- 12
Metschan, Phil, Delegate to National Convention, State at Large Mott, James W., Congressman, First District	. 12
	- 20
National Committeeman— Cake, Ralph H.	2
Geary Arthur M	
Klepper, Milton R	- 5
Weed, Thurlow McNary	- 6
National Committeewoman— Gerlinger, Mrs. George T.	
Runyon Florence A (Mrs. Charles E.)	
Page, Lyle J. (Barney), District Attorney, Marion County	. 35
Runyon, Florence A. (Mrs. Charles E.) Page, Lyle J. (Barney), District Attorney, Marion County Ramage, L. M., Representative in the Legislative Assembly, Twelfth District Representative in Congress—See Congressman	. 32
Representative in the Legislative Assembly, Twelfth District—	
Berning, Rudolph J. Carson, Allan Grant	0.4
Carson, Allan Grant	- 21 - 23 - 29
Carson, Anan Grant Duncan, Geo. R. Finlay, Eugene Jones, H. R. (Farmer)	2)
Jones, H. R. (Farmer)	. 31
Manolis, George	- 3
Ramage, L. M	- 33 - 33
Steelhammer, John F. Runyon, Florence A. (Mrs. Charles E.), National Committeewoman	8
Scott, Leslie M., State Treasurer	. 23, 24
State Treasurer—	
Cook, Floyd J. Hill, Earl	22
Steelhammer, John F., Representative in the Legislative Assembly, Twelfth Distric	t 33".
Tooze, Walter L., Delegate to National Convention, State at Large	. 13
Scott, Leshe M. Steelhammer, John F., Representative in the Legislative Assembly, Twelfth District Tooze, Walter L., Delegate to National Convention, State at Large Van Winkle, I. H., Attorney General Weed, Thurlow McNary, National Committeeman	. 25
Zimmerman, Peter, Delegate to National Convention, State at Large	14