

**SAMPLE BALLOT • GENERAL ELECTION
MULTNOMAH COUNTY, OREGON • NOVEMBER 5, 2002**

**INSTRUCTIONS TO VOTER
USE A PENCIL ONLY**

TO VOTE, COMPLETELY BLACKEN THE OVAL (●) TO THE LEFT OF THE RESPONSE OF YOUR CHOICE.

TO WRITE IN A NAME, BLACKEN THE OVAL (●) TO THE LEFT OF THE DOTTED LINE AND WRITE THE NAME ON THAT DOTTED LINE.

NATIONAL

UNITED STATES SENATOR

VOTE FOR ONE

LON MABON
CONSTITUTION

BILL BRADBURY
DEMOCRAT

GORDON H. SMITH
REPUBLICAN

DAN FITZGERALD
LIBERTARIAN

UNITED STATES
REPRESENTATIVE IN CONGRESS
1ST CONGRESSIONAL DISTRICT
VOTE FOR ONE

JIM GREENFIELD
REPUBLICAN

DAVID WU
DEMOCRAT

BETH A. KING
LIBERTARIAN

UNITED STATES
REPRESENTATIVE IN CONGRESS
3RD CONGRESSIONAL DISTRICT
VOTE FOR ONE

KEVIN JONES
LIBERTARIAN

WALTER F. (WALT) BROWN
SOCIALIST

DAVID BROWNLAW
CONSTITUTION

EARL BLUMENAUER
DEMOCRAT

SARAH SEALE
REPUBLICAN

UNITED STATES
REPRESENTATIVE IN CONGRESS
5TH CONGRESSIONAL DISTRICT
VOTE FOR ONE

BRIAN J. BOQUIST
REPUBLICAN

DARLENE HOOLEY
DEMOCRAT

STATE

GOVERNOR

VOTE FOR ONE

KEVIN L. MANNIX
REPUBLICAN

TOM COX
LIBERTARIAN

TED KULONGOSKI
DEMOCRAT

STATE SENATOR, 16TH DISTRICT

VOTE FOR ONE

HELEN MCDANIEL
LIBERTARIAN

JOAN DUKES
DEMOCRAT

DON FELL
REPUBLICAN

STATE SENATOR, 17TH DISTRICT

VOTE FOR ONE

CHARLIE RINGO
DEMOCRAT

BILL WITT
REPUBLICAN

STATE SENATOR, 19TH DISTRICT

VOTE FOR ONE

RICHARD DEVLIN
DEMOCRAT

BOB TIERNAN
REPUBLICAN

DAVID M. AKIN
LIBERTARIAN

STATE SENATOR, 24TH DISTRICT

VOTE FOR ONE

CLETUS MOORE, JR.
REPUBLICAN

FRANK SHIELDS
DEMOCRAT

STATE SENATOR, 26TH DISTRICT

VOTE FOR ONE

BOB MONTGOMERY
REPUBLICAN

RICK METSGER
DEMOCRAT

STATE REPRESENTATIVE, 27TH DISTRICT

VOTE FOR ONE

MARK HASS
DEMOCRAT

STATE REPRESENTATIVE, 31ST DISTRICT

VOTE FOR ONE

ELIZABETH (BETSY) JOHNSON
DEMOCRAT

MERVIN ARNOLD
INDEPENDENT

BOB EKSTROM
CONSTITUTION

STATE REPRESENTATIVE, 33RD DISTRICT

VOTE FOR ONE

MITCH GREENLICH
DEMOCRAT

ANTHONY AMBROSE
LIBERTARIAN

ERIK T. HARTUNG
REPUBLICAN

STATE REPRESENTATIVE, 35TH DISTRICT

VOTE FOR ONE

MAX WILLIAMS
REPUBLICAN

CARLA SHULTS
LIBERTARIAN

GEOFF SINCLAIR
DEMOCRAT

STATE REPRESENTATIVE, 36TH DISTRICT

VOTE FOR ONE

MARY NOLAN
DEMOCRAT

STATE REPRESENTATIVE, 38TH DISTRICT

VOTE FOR ONE

GREG MACPHERSON
DEMOCRAT

JIM ZUPANCIC
REPUBLICAN

STATE REPRESENTATIVE, 41ST DISTRICT

VOTE FOR ONE

CAROLYN TOMEI
DEMOCRAT

MATT FISHER
LIBERTARIAN

STATE REPRESENTATIVE, 42ND DISTRICT

VOTE FOR ONE

DIANE ROSENBAUM
DEMOCRAT

THERESA A. REED
LIBERTARIAN

CHARLEY NIMS
SOCIALIST

STATE REPRESENTATIVE, 43RD DISTRICT

VOTE FOR ONE

DEBORAH KAFOURY
DEMOCRAT

HERB BOOTH
LIBERTARIAN

SHIRLEY WHITEHEAD FREEMAN
REPUBLICAN

STATE REPRESENTATIVE, 44TH DISTRICT

VOTE FOR ONE

MARTIN M. KENNEDY
CONSTITUTION

THOMAS W. ALBRIGHT
SOCIALIST

GARY D. HANSEN
DEMOCRAT

WARNING

Any person who, by use of force or other means, unduly influences an elector to vote in any particular manner or to refrain from voting, is subject, upon conviction, to imprisonment or to a fine, or both.

VOTE BOTH SIDES

26-101

**SAMPLE BALLOT • GENERAL ELECTION
MULTNOMAH COUNTY, OREGON • NOVEMBER 5, 2002**

STATE REPRESENTATIVE, 45TH DISTRICT
VOTE FOR ONE
JACKIE DINGFELDER
DEMOCRAT
ARTHUR L. (ART) SCARBOROUGH
SOCIALIST

STATE REPRESENTATIVE, 46TH DISTRICT
VOTE FOR ONE
STEVE MARCH
DEMOCRAT
ERIC DICKMAN
LIBERTARIAN

STATE REPRESENTATIVE, 47TH DISTRICT
VOTE FOR ONE
JEFF MERKLEY
DEMOCRAT

STATE REPRESENTATIVE, 48TH DISTRICT
VOTE FOR ONE
MICHAEL R. WRATHELL
REPUBLICAN
JEREMY BOWEN
CONSTITUTION
MIKE SCHAUFLE
DEMOCRAT

STATE REPRESENTATIVE, 49TH DISTRICT
VOTE FOR ONE
KAREN MINNIS
REPUBLICAN
PAMELA SPRADLING
DEMOCRAT

STATE REPRESENTATIVE, 50TH DISTRICT
VOTE FOR ONE
LAURIE MONNES ANDERSON
DEMOCRAT
ERNEST J. HODGIN
REPUBLICAN

STATE REPRESENTATIVE, 51ST DISTRICT
VOTE FOR ONE
JAN LEE
DEMOCRAT
LINDA FLORES
REPUBLICAN

STATE REPRESENTATIVE, 52ND DISTRICT
VOTE FOR ONE
LARRY CRAMBLETT
DEMOCRAT
PATTI SMITH
REPUBLICAN

NONPARTISAN STATE JUDICIARY
JUDGE OF THE OREGON TAX COURT
VOTE FOR ONE
HENRY C. BREITHAUPT
INCUMBENT

JUDGE OF THE CIRCUIT COURT
4TH DISTRICT, POSITION 2
VOTE FOR ONE
NAN G. WALLER
INCUMBENT

**EAST MULTNOMAH SOIL AND
WATER CONSERVATION DISTRICT**
DIRECTOR, ZONE 3, 4-YEAR TERM
VOTE FOR ONE
DIANNA L. POPE

DIRECTOR, AT LARGE, 4-YEAR TERM
VOTE FOR ONE
CLIFTON E. DEAL

**WEST MULTNOMAH SOIL AND
WATER CONSERVATION DISTRICT**
DIRECTOR, ZONE 2, 2-YEAR TERM
VOTE FOR ONE
DAVID R. EGGER

DIRECTOR, ZONE 4, 4-YEAR TERM
VOTE FOR ONE
BRIAN WM. LIGHTCAP

DIRECTOR, ZONE 5, 4-YEAR TERM
VOTE FOR ONE
NANCY PARK

DIRECTOR, AT LARGE, 4-YEAR TERM
VOTE FOR ONE
RICK SANDERS

METRO
METRO COUNCIL PRESIDENT
VOTE FOR ONE
DAVID BRAGDON
KATE SCHIELE

METRO COUNCILOR, POSITION 2
VOTE FOR ONE
BRIAN NEWMAN
BILL ATHERTON

CITY OF FAIRVIEW
MAYOR
VOTE FOR ONE
MIKE WEATHERBY
KEN QUINBY

LARRY L. COOPER

CITY COUNCILOR, POSITION NO. 4
VOTE FOR ONE
STEVE OWEN

CITY COUNCILOR, POSITION NO. 5
VOTE FOR ONE
DARRELL L. CORNELIUS

COLLIER ELLIS

CITY COUNCILOR, POSITION NO. 6
VOTE FOR ONE
BARBARA JONES

JIM TREES

CITY OF GRESHAM
MAYOR
VOTE FOR ONE
JACK GALLAGHER
JOHN A. LEUTHAUSER

CHUCK BECKER
ARLENE EASLY

COUNCILOR, POSITION NO. 2
VOTE FOR ONE
JACQUENETTE J. MCINTIRE

CHRIS LASSEN

COUNCILOR, POSITION NO. 4
VOTE FOR ONE
CATHY BUTTS

DAVE SHIELDS

COUNCILOR, POSITION NO. 6
VOTE FOR ONE
JOHN WILLIAM DILLOW

SHANE T. BEMIS

VOTE BOTH SIDES

**SAMPLE BALLOT • GENERAL ELECTION
MULTNOMAH COUNTY, OREGON • NOVEMBER 5, 2002**

CITY OF LAKE OSWEGO

CITY COUNCIL
VOTE FOR THREE

JEFF GUDMAN

GAY GRAHAM

JACK D. HOFFMAN

LYNN PETERSON

CITY OF MAYWOOD PARK

CITY COUNCIL
VOTE FOR THREE

ARTHUR J. WINSLOW, JR.

DAVID W. SNODGRASS

MARK H. HARDIE

CITY OF MILWAUKIE

MAYOR
VOTE FOR ONE

JIM BERNARD

CITY COUNCIL, POSITION NO. 2
VOTE FOR ONE

AYLA M. MONTGOMERY

SUSAN STONE

MIKE STACEY

CITY COUNCIL, POSITION NO. 4
VOTE FOR ONE

RICHARD S. CAYO

DEBORAH BARNES

CITY OF PORTLAND

COMMISSIONER, POSITION NO. 2
VOTE FOR ONE

ERIK STEN

COMMISSIONER, POSITION NO. 3
VOTE FOR ONE

DAN SALTZMAN

COMMISSIONER, POSITION NO. 4
VOTE FOR ONE

RANDY LEONARD

SERENA CRUZ

AUDITOR
VOTE FOR ONE

GARY BLACKMER

CITY OF TROUTDALE

CITY COUNCIL, POSITION NO. 1
VOTE FOR ONE

CHRISTOPHER GORSEK

PAT SMITH

GAIL P. THURBER

CITY COUNCIL, POSITION NO. 3
VOTE FOR ONE

ROMAN YORK

NORMAN D. THOMAS

CITY COUNCIL, POSITION NO. 5
VOTE FOR ONE

BARBARA KYLE

CITY OF WOOD VILLAGE

CITY COUNCIL, POSITION NO. 1
VOTE FOR ONE

PEGGY JO MINTER

CITY COUNCIL, POSITION NO. 4
VOTE FOR ONE

BEVERLY STONE

INTERLACHEN PEOPLE'S UTILITY DISTRICT

DIRECTOR, SUBDISTRICT NO. 2
VOTE FOR ONE

JERROLD L. LARSEN

DIRECTOR, SUBDISTRICT NO. 3
VOTE FOR ONE

TERRY E. SCHULZ

DIRECTOR, SUBDISTRICT NO. 4
VOTE FOR ONE

DONALD R. BARNHISEL

ROCKWOOD WATER PEOPLE'S UTILITY DISTRICT

DIRECTOR, SUBDISTRICT NO. 2
VOTE FOR ONE

RICH SCARIANO

DIRECTOR, SUBDISTRICT NO. 5
VOTE FOR ONE

LARRY G. DIXON

STATE MEASURES

SEE TEXT OF MEASURES ON SEPARATE SHEET

REFERRED TO THE PEOPLE
BY THE LEGISLATIVE ASSEMBLY

14 AMENDS CONSTITUTION: REMOVES HISTORICAL RACIAL REFERENCES IN OBSOLETE SECTIONS OF OREGON CONSTITUTION, ARTICLE VII (ORIGINAL), ARTICLE XVIII

RESULT OF "YES" VOTE: "Yes" vote removes historical racial references in obsolete Sections 2, 10, 14 of Article VII (Original), Sections 2, 4, 5, of Article XVIII, Oregon Constitution.

RESULT OF "NO" VOTE: "No" vote retains historical racial references in obsolete Sections 2, 10, 14, of Article VII (Original), Sections 2, 4, 5, of Article XVIII, Oregon Constitution.

15 AMENDS CONSTITUTION: AUTHORIZES STATE TO ISSUE GENERAL OBLIGATION BONDS FOR SEISMIC REHABILITATION OF PUBLIC EDUCATION BUILDINGS (DEFINED)

RESULT OF "YES" VOTE: "Yes" vote would allow state to issue general obligation bonds for seismic rehabilitation of public education buildings (defined); prescribes sources for repayment; authorizes implementing legislation.

RESULT OF "NO" VOTE: "No" vote would reject authorization for state to issue general obligation bonds for seismic rehabilitation of public education buildings.

16 AMENDS CONSTITUTION: AUTHORIZES STATE TO ISSUE GENERAL OBLIGATION BONDS FOR SEISMIC REHABILITATION OF EMERGENCY SERVICES BUILDINGS (DEFINED)

RESULT OF "YES" VOTE: "Yes" vote authorizes state to issue general obligation bonds to finance seismic rehabilitation of emergency services buildings (defined); prescribes sources for repayment; authorizes implementing legislation.

RESULT OF "NO" VOTE: "No" vote rejects authorization for state to issue general obligation bonds to finance seismic rehabilitation of specified emergency services buildings.

VOTE BOTH SIDES

**SAMPLE BALLOT • GENERAL ELECTION
MULTNOMAH COUNTY, OREGON • NOVEMBER 5, 2002**

17 AMENDS CONSTITUTION: REDUCES MINIMUM AGE REQUIREMENT TO SERVE AS STATE LEGISLATOR FROM 21 YEARS TO 18 YEARS

RESULT OF "YES" VOTE: "Yes" vote reduces minimum age requirement from 21 years to 18 years of age to serve as a senator or representative in the Oregon legislature.

RESULT OF "NO" VOTE: "No" vote retains minimum age requirement of 21 years of age for an individual to serve as a senator or representative in the Oregon legislature.

18 AMENDS CONSTITUTION: ALLOWS CERTAIN TAX DISTRICTS TO ESTABLISH PERMANENT PROPERTY TAX RATES AND DIVIDE INTO TAX ZONES

RESULT OF "YES" VOTE: "Yes" vote allows certain taxing districts to establish permanent tax rate limits and to divide into tax zones, if a double majority of voters approves.

RESULT OF "NO" VOTE: "No" vote retains limitation on taxing districts that may impose new property taxes and permanent rate limits, rejects option to approve tax zones and rates.

PROPOSED BY INITIATIVE PETITION

21 AMENDS CONSTITUTION: REVISES PROCEDURE FOR FILLING JUDICIAL VACANCIES, ELECTING JUDGES; ALLOWS VOTE FOR "NONE OF THE ABOVE"

RESULT OF "YES" VOTE: "Yes" vote revises manner of filling judicial vacancies; modifies ballots and election procedure in judicial elections; adds "None of the Above" as official judicial candidate.

RESULT OF "NO" VOTE: "No" vote retains the current manner of filling judicial vacancies and current election procedure where the judicial candidate receiving a plurality of votes is elected.

22 AMENDS CONSTITUTION: REQUIRES OREGON SUPREME COURT JUDGES AND COURT OF APPEALS JUDGES TO BE ELECTED BY DISTRICT

RESULT OF "YES" VOTE: "Yes" vote creates judicial districts based on population and requires Oregon Supreme Court judges and Court of Appeals judges to be elected from those districts.

RESULT OF "NO" VOTE: "No" vote retains the current system for electing Oregon Supreme Court judges and Court of Appeals judges by statewide vote with no district residency requirement.

23 CREATES HEALTH CARE FINANCE PLAN FOR MEDICALLY NECESSARY SERVICES; CREATES ADDITIONAL INCOME, PAYROLL TAXES

RESULT OF "YES" VOTE: "Yes" vote creates health care finance plan for medically necessary services, regardless of preexisting conditions; changes current workers' compensation system; creates additional income, payroll taxes.

RESULT OF "NO" VOTE: "No" vote rejects creation of a health care finance plan; leaves current health insurance, workers' compensation systems unchanged; rejects creation of additional income, payroll taxes.

24 ALLOWS LICENSED DENTURISTS TO INSTALL PARTIAL DENTURES (REPLACEMENT TEETH); AUTHORIZES COOPERATIVE DENTIST-DENTURIST BUSINESS VENTURES

RESULT OF "YES" VOTE: "Yes" vote changes current law to allow licensed denturists to install partial dentures to replace missing teeth; authorizes denturists' joining cooperative business ventures with dentists.

RESULT OF "NO" VOTE: "No" vote retains current law allowing denturists to install full dentures, prohibiting partial dentures (removable replacement teeth), allowing restrictions on dentist-denturist cooperative business ventures.

25 INCREASES OREGON MINIMUM WAGE TO \$6.90 IN 2003; INCREASES FOR INFLATION IN FUTURE YEARS

RESULT OF "YES" VOTE: "Yes" vote increases the Oregon minimum wage to \$6.90 in 2003; requires annual increases for inflation in future years, based on consumer price index.

RESULT OF "NO" VOTE: "No" vote rejects increasing Oregon minimum wage to \$6.90 in 2003, requiring annual increases for inflation in future years based on consumer price index.

26 AMENDS CONSTITUTION: PROHIBITS PAYMENT, RECEIPT OF PAYMENT BASED ON THE NUMBER OF INITIATIVE, REFERENDUM PETITION SIGNATURES OBTAINED

RESULT OF "YES" VOTE: "Yes" vote makes it unlawful to pay, receive payment based on number of signatures obtained on initiative, referendum petitions; does not prohibit other payment methods.

RESULT OF "NO" VOTE: "No" vote retains current law not prohibiting paying, receiving payment based on the number of signatures obtained on initiative, referendum petitions, or other payment methods.

27 REQUIRES LABELING OF GENETICALLY-ENGINEERED FOODS (AS DEFINED) SOLD OR DISTRIBUTED IN OR FROM OREGON

RESULT OF "YES" VOTE: "Yes" vote requires labeling of foods derived from or processed using genetically-engineered (as defined) materials with label prepared by the Oregon Department of Agriculture.

RESULT OF "NO" VOTE: "No" vote rejects requiring labeling of foods derived from or processed using genetically-engineered (as defined) materials with label prepared by Oregon Department of Agriculture.

MULTNOMAH COUNTY

26-36 RENEW FIVE-YEAR LOCAL OPTION LEVY FOR COUNTY LIBRARY SERVICES

QUESTION: Shall Multnomah County continue library services with levy of 75.5 cents per \$1000 assessed value for five years beginning 2003?

This measure may cause property taxes to increase more than three percent.

YES

NO

**MOUNT HOOD
COMMUNITY COLLEGE**

26-38 MHCC GENERAL OBLIGATION BONDS UPGRADE BUILDINGS, ADD CLASSROOMS, IMPROVE TECHNOLOGY.

QUESTION: Shall Mt. Hood Community College be authorized to upgrade, expand college facilities by issuing general obligation bonds not exceeding \$68,400,000? If the bonds are approved, they will be payable from taxes on property or property ownership that are not subject to the limits of sections 11 and 11b, Article XI of the Oregon Constitution.

YES

NO

CITY OF LAKE OSWEGO

3-93 LAKE OSWEGO PARKS DEVELOPMENT, OPEN SPACE AND PATHWAYS BOND ISSUE

QUESTION: Shall the City issue general obligation bonds not to exceed \$9.75 million for parks, open space and pathways? If the bonds are approved, they will be payable from taxes on property or property ownership that are not subject to the limits of sections 11 and 11b, Article XI of the Oregon Constitution.

SUMMARY: Up to \$5.2 million of bond proceeds will be used for improvements for new or existing parks and pathways, and for the cost of the bonds. Up to \$4.55 million of bond proceeds will be used to acquire interests in real property for open space or park purposes and for the cost of the bonds. Open space land is maintained in its natural or landscaped condition for the purposes of providing a scenic, aesthetic appearance, protecting natural processes and vegetation and creating green belts. Parks consist of land used by the public for active or passive recreation. The bonds will be payable over a period not to exceed 20 years.

YES

NO

CITY OF MILWAUKIE

3-77 FOUR-YEAR OPERATING LOCAL OPTION TAX FOR GENERAL GOVERNMENT OPERATIONS

QUESTION: Shall Milwaukie tax an additional \$1.10 per \$100,000 (maximum) for general operations for four years starting FY 2003/04?

SUMMARY: This measure authorizes the City of Milwaukie to levy an additional \$1.10 per \$1,000 of assessed valuation on real property in the City for four years, beginning with fiscal year 2003-04. This local option tax will be used to provide general city governmental services. The City has estimated a shortfall of \$1,200,000 if the local option tax is not passed. This is a local option tax, and it is not subject to the limitations in Article XI, section 11, of the Oregon Constitution. The City estimates that the local option tax, less uncollectable taxes, will raise the following:

FY 2003-04 - \$1,265,081

FY 2004-05 - \$1,296,708

FY 2005-06 - \$1,329,126

FY 2006-07 - \$1,362,354

These amounts are estimates; actual amounts depend on the total value of property in the City. If the measure passes, the Council may authorize that any amount up to \$1.10 per \$1,000 be imposed as a local option tax for each year it remains in effect. The Council may choose to levy less than the full amount based on budget estimates.

YES

NO

CITY OF PORTLAND

26-33 FIVE-YEAR LEVY FOR CHILDREN'S INVESTMENT FUND

QUESTION: Shall Portland support early childhood, after school, child abuse programs; five-year levy \$0.4026 per \$1,000 assessed value beginning in 2003?

This measure may cause property taxes to increase more than three percent.

YES

NO

26-34 FIVE-YEAR LEVY TO RESTORE PARK SERVICES, REPAIRS, RECREATION PROGRAMS

QUESTION: Shall Portland repair, restore maintenance to parks, playgrounds, pools; levy \$.39 per \$1,000 assessed valuation for five years beginning 2003? (This measure may cause property taxes to increase by more than three percent.)

YES

NO

CITY OF TROUTDALE

26-41 TROUTDALE PARKS AND GREENWAYS GENERAL OBLIGATION BOND AUTHORIZATION

QUESTION: Shall the City be authorized to contract a general obligation bonded indebtedness in an amount of not more than \$3,430,000? If the bonds are approved, they will be payable from taxes on property or property ownership that are not subject to the limits of Section 11 and 11b of Article XI of the Oregon Constitution.

SUMMARY: The City seeks approval of a measure to finance capital construction and improvement projects related to parks, greenways, trails and a community center, including: acquisition and development of land for parks and open space; construction, acquisition and installation of equipment, furnishings or related improvements to new and existing parks and open space; remodeling of Sam Cox Building; development and upgrade of trails.

The bonds will mature over a period of not more than 11 years.

YES

NO

VOTE BOTH SIDES

**SAMPLE BALLOT • GENERAL ELECTION
MULTNOMAH COUNTY, OREGON • NOVEMBER 5, 2002**

CITY OF WOOD VILLAGE

26-43 CHARTER AMENDMENT TO UPDATE PROCEDURES, ADMINISTRATIVE PROVISIONS

QUESTION: Shall the Wood Village City Charter be amended to update certain procedural and administrative provisions?

SUMMARY: This measure would make several housekeeping amendments to the Charter to streamline and update procedures and provisions. The amendments:

- Set forth the powers and duties of the City Administrator.
- Provide that the City Administrator appoints, supervises and terminates City employees, subject to personnel policies adopted by the City Council.
- Make city employees ineligible to run for council.
- Update provisions relating to meetings and elections to require compliance with the State of Oregon Public Meetings and Records Law and State election law.
- Eliminate or revise provisions related to torts and debt limitations to comply with current State law.
- eliminate references to bond issues passed in the 1950s and 1960s that have been fully paid.
- Eliminate 1953 transition provisions, clarify language, and replace masculine pronouns and reference with sex neutral terms.

YES

NO

GRESHAM-BARLOW SCHOOL DISTRICT 10J

26-44 FIVE YEAR OPERATING LOCAL OPTION TAX FOR SCHOOLS

QUESTION: Should Gresham-Barlow School District impose \$0.74 per \$1,000 of assessed value for school operation for five years beginning 2003-04? This measure may cause property taxes to increase more than three percent.

YES

NO

PARKROSE SCHOOL DISTRICT NO. 3

26-42 FIVE-YEAR OPERATING LOCAL OPTION TAX FOR PARKROSE SCHOOLS

QUESTION: Shall the Parkrose School District impose \$.75 per \$1,000 of assessed value for five years for operating purposes beginning 2003-04? This measure may cause property taxes to increase more than three percent.

SUMMARY: The funds will be used to maintain and improve quality public education in the Parkrose School District by purchasing instructional materials, textbooks, reduce class size and support instructional programs. The rate is estimated to raise the following amounts: \$1,977,910 in 2003-04; \$2,037,246 in 2004-05; \$2,098,364 in 2005-06; \$2,161,314 in 2006-07 and \$2,226,154 in 2007-08 for a total of \$10,500,988.

YES

NO

REYNOLDS SCHOOL DISTRICT NO. 7

26-40 FIVE-YEAR OPERATING LOCAL OPTION TAX

QUESTION: Should Reynolds School District impose \$1.2996 per \$1,000 of assessed value for general operations for five years beginning 2003-04? This measure may cause property taxes to increase more than three percent.

YES

NO

SCAPPOOSE SCHOOL DISTRICT 1J

5-104 ISSUE BONDS TO BUILD AND REFURBISH SCHOOLS AND ADDRESS GROWTH

QUESTION: Shall the District issue general obligation bonds totaling \$33.4 million to finance new construction and capital improvements? If the bonds are approved, they will be payable from taxes on property or property ownership that are not subject to the limits of sections 11 and 11b, Article XI of the Oregon Constitution.

SUMMARY: The Scappoose School District is experiencing aging buildings and a steady increase in students. The district continues to spend substantial amounts of tax money to maintain buildings that are old, asbestos laden and decaying. The district currently exceeds its student capacity in 5 of its 6 buildings. The bond will:

- construct, equip and furnish a new middle school.
- construct, equip and furnish a new Otto H.H. Petersen Elementary School.
- construct, equip and furnish additional classrooms and a stage at Scappoose High School.
- update fire suppression system, insulate and install new roof at Scappoose High School.
- construct, equip and furnish additional classrooms and enhance the office area at Warren Elementary School.
- construct parking lot revision at Grant Watts Elementary School to address safe access, enclose the breezeway and update the early warning fire system.
- provide other improvements to the facilities of the District.

The bonds will mature over a period not exceeding 25 years from date of issuance and may be issued in one or more series.

YES

NO

MULTNOMAH COUNTY RURAL FIRE PROTECTION DISTRICT #10

26-45 MEASURE TO ADOPT LOCAL OPTION LEVY TO MAINTAIN FIRE SERVICES

QUESTION: Should Fire District levy five year property tax of \$.848 per thousand beginning FY 2003-4 to maintain fire protection?

This measure may cause property taxes to increase more than three percent.

SUMMARY: Multnomah County RFPD No. 10 measure imposes \$.848 per thousand local option tax to fund fire protection at the same level of service as currently provided in the District. In 1996, the District reduced the tax levy on a temporary basis to eliminate a cash balance. Constitutional change made that reduced rate permanent. Since 1996, the District has annually drawn down cash reserves to pay for fire services contracted from the City of Gresham. Without reduction in service, the general fund reserves will be exhausted in 2004. Unless this measure is adopted, the District will be required to reduce fire fighters on duty in the District. The tax cost each year would be approximately \$84.80 for a \$100,000 property. The amount of local option tax to be raised is as follows:

2003-2004	\$348,053
2004-2005	\$358,494
2005-2006	\$369,249
2006-2007	\$380,326
2007-2008	\$391,736
Total	\$1,847,858

YES

NO

RIVERDALE RURAL FIRE PROTECTION DISTRICT 11JT

26-39 MULTIPLE YEAR LOCAL OPTION TAX FOR RIVERDALE FIRE DISTRICT 11JT

QUESTION: Shall Riverdale RFPD 11JT impose \$.43 per \$1,000 of assessed value for 5 years, for operating purposes, beginning 2004-2005. This measure may cause property taxes to increase more than three percent.

SUMMARY: This measure will authorize the Board of Directors to levy the taxes needed for the annual cost of emergency services provided to Riverdale residents. The District presently operates with the aid of a 5 year local option tax of \$.43 per \$1,000 of assessed value which expires with the 2003-2004 tax year. This measure would continue the present \$.43 per \$1,000 local option tax for 5 years beginning with the 2004-2005 tax year. The Board of Directors has determined that this tax is necessary to pay the contract costs for emergency fire and medical services.

The local option taxes to be raised in each of the 5 years are estimated to be: 2004-2005: \$195,435; 2005-2006: \$202,272; 2006-2007: \$209,324; 2007-2008: \$216,617; 2008-2009: \$224,245. The estimated total tax raised over the 5 years is \$1,047,943.

The Board of Directors intends to levy taxes each year only in an amount that meets the District's needs for emergency services.

YES

NO

VOTE BOTH SIDES