

C - (Ballot Types: 12, 14, 15, 16, 19, 21, 23, 24, 28, 48, 50, 51, 52, 53, 54, 55, 56, 57, 58, 60, 61, 62, 64, 67, 68 & 70)

MULTNOMAH COUNTY VOTERS' PAMPHLET

VOTE-BY-MAIL ELECTION - MARCH 9, 1999

This voters' pamphlet contains candidate information for several districts. Some of the districts in the pamphlet will not be on your ballot because the pamphlet is designed for a large geographic area. You may find districts on your ballot that are not in the pamphlet because not all candidates submitted material.

- Your BALLOT includes everything you are eligible to vote on in this election. •

Services for voters with disabilities:

- U.S. WEST links the deaf and hard of hearing with our office: 1-800-735-2900.
- INDEPENDENT LIVING RESOURCES provides audio tapes of this pamphlet for those that are sight-impaired or blind: 232-7411.

Check our Web Page for: The Voters' Pamphlet, Election Results and other information.
www.co.multnomah.or.us/elect

Voted Ballots **MUST** be received by **8:00 P.M. March 9, 1999** to be counted.
If you have any questions call: 248-3720.

Vicki K. Ervin, Director of Elections

This pamphlet produced and distributed by:

Multnomah County Elections
1040 S.E. Morrison Street
Portland, Oregon 97214-2495

MULTNOMAH EDUCATION SERVICE DISTRICT

Director, Position 6, At Large

RON
CHINN

OCCUPATION: Technology Manufacturers' Representative.
OCCUPATIONAL BACKGROUND: 17 years of regional, national, and international sales and sales management.
EDUCATIONAL BACKGROUND: B.S. in Geography with Urban Studies emphasis, University of Oregon, 1979. Extensive post baccalaureate education.
PRIOR GOVERNMENTAL EXPERIENCE: Elected Director, Multnomah Education Service District, July 1997 to Present.

As America's workplace increases demand for technical knowledge, we must ensure that students receive the highest quality education our schools can provide. During the past 1½ years of my directorship of our MESD, I have worked diligently to establish and maintain efficient technology systems and programs to aid the educational process, both in the classroom and in administration. As a parent of two children in Portland Public Schools, I want to innovate programs that continue to make a positive impact upon all aspects of our diverse community.

In an environment where education budgets require fiscal responsibility, I have utilized your tax dollars wisely to provide the valuable and essential programs our children so rightfully deserve. Some of the services supplied by the MESD are: school health programs and testing, Outdoor School, alternative education programs, English as a Second Language, Academic All-Stars, and county-wide educational testing. I have ensured that our students' needs are managed in a cost-effective manner, while not compromising market demands for a progressive and well-rounded education.

ENDORSEMENTS:

Arlene Collins, Board Chair, MESD; AFSCME Local #1995; Portland Association of Teachers/Teachers' Voice In Politics; Portland Rainbow Coalition; Congressman David Wu; State Senator Ginny Burdick; past State Senator; Dick Springer; State Representatives: Chris Beck, Anitra Rasmussen; Dan Gardner; Mike Fahey; JoAnn Bowman and Randy Leonard; Portland City Councilmen Dan Saltzman and Eric Sten; Multnomah County Commissioners Diane Linn and Lisa Naito; Marc Abrams, Vice Chair, Portland School Board; Frank Dixon, community activist; Teena Ainslie, Mt. Hood Community College Board.

Our entire community benefits greatly from an educated society, and I hope you will help me continue my mission of providing for our children's educational growth into the 21st century.

(This information furnished by Friends of Ron Chinn)

Director, Position 6, At Large

JIM
DAVIS

OCCUPATION: Owner, Running Outfitters; KBOO Community Radio Volunteer.
OCCUPATIONAL BACKGROUND: Teacher.
EDUCATIONAL BACKGROUND: Portland State University Bachelor of Science, 1969.
PRIOR GOVERNMENTAL EXPERIENCE: Elected, Multnomah Educational Service District.

**RETURN JIM DAVIS TO THE BOARD
 BECAUSE HE STANDS FOR
 EQUALITY AND EXCELLENCE;
 RESULTS
 NOT EXCUSES!**

IN HIS LAST TERM:

1. Jim initiated Oregon House Bill 2572 - dealing with juvenile offenders - which now **SAVES VOTERS THOUSANDS OF DOLLARS EVERY YEAR.**
2. Jim stood up to the bureaucrats and led the battle which **SAVED OUTDOOR SCHOOL FROM THE CHOPPING BLOCK.**
3. Jim encouraged non-confrontational labor negotiations which benefited labor and management and **KEPT COSTS TO A MINIMUM.**

**ENDORSED BY 21,342 FOLKS WHO VOTED JIM INTO OFFICE
 IN HIS LAST WINNING ESD ELECTION**

YOUR VOTE FOR JIM WILL GIVE YOU AN ADVOCATE FOR:

1. Realistic funding and staffing of individual schools because not all schools needs are equal.
2. A background check on all newly hired school employees.
3. Educational curriculums which exercise students minds, bodies, and artistic talents and, the budgets to meet these needs.

**IF YOU DON'T VOTE FOR
 JIM DAVIS
 TODAY
 HE CAN'T HELP YOUR KIDS
 OR SAVE YOU ANY MONEY**

(This information furnished by Progressives for Jim Davis)

MULTNOMAH EDUCATION SERVICE DISTRICT

Director, Position 6, At Large

RON
McCARTY

OCCUPATION: Tax Consultant.

OCCUPATIONAL BACKGROUND: Ron McCarty is an enrolled agent representing people before the IRS tax court and serving as a professional tax consultant; small business owner; former State Representative; union boilermaker in field construction; 22 years military service.

EDUCATIONAL BACKGROUND: Graduate studies at Portland State University; BS Business Administration (Linfield College); Benson High School.

PRIOR GOVERNMENTAL EXPERIENCE: Mt. Hood Community College Board; Twice elected State Representative (Chairman Sunset Review; Served on Revenue and School Finance, and Education Committees.)

- Former Senator Vern Cook: "Ron McCarty has been a friend of mine for 30 years. I know Ron is a man of principle. He has always been loyal to his constituents."
- Senator Bill Dwyer: "I served in the Oregon Legislature with Ron McCarty. Ron McCarty always looked out for Mom and Pop. Ron is an independent, caring person who values citizen input and fair tax policy. Ron McCarty will be a breath of fresh air to the MESD Board. Ron saved thousands of dollars for each resident in East Multnomah County affected by forced sewer hookups. Ron delivered for you!"
- Representative Larry Sowa: "In serving with Ron McCarty for two Legislative sessions I can attest that he always delivered a thoughtful vote on issues and raised a lot of important questions that led to a better legislative product. Ron made more changes to the Oregon Tax Code than anyone else in history."
- Representative Al Young: "No legislator worked harder for the people of his District than Ron McCarty."

The most important thing in solving problems is listening to all sides. Ron McCarty will sit down with you and listen to your concerns at any time. Call Ron at **253-3284** and meet with him for coffee or tea and talk about your concerns. Ron listens and acts. Let's get the job done and done right.

- "I, Ron McCarty, promise to represent the people, and always keep my home telephone number in the directory so that anyone in the District can talk to me directly."

(This information furnished by The Friends of Ron McCarty Committee, Earle H. MacCannell, Emeritus Professor Portland State University, Treasurer)

Director, Position 6, At Large

JOHN
SWEENEY

OCCUPATION: Free Lance Writer and Landscape Management.

OCCUPATIONAL BACKGROUND: Portland Parks & Recreation, Parks Supervisor, 1965-1997. Oregon Army National Guard, 1956-1958, U.S. Army Reserve, 1958-1964, Oregon Army National Guard, 1965-1985, Captain.

EDUCATIONAL BACKGROUND: Portland Community College, A./A.S. in Management, 1978. Kubasaki American High School, Diploma, 1959. Benson Tech, 1954-1958. Kellogg Grade School, Diploma, 1954.

PRIOR GOVERNMENTAL EXPERIENCE: Elected 1979 & re-elected 1983 as a director on the Board of Directors to the Multnomah Education Service District, 1979-1987.

John Sweeney is a Native Oregonian who has lived most of his life in the Portland Area. He served 2 terms on the Board of Directors, 1979 to 1987. He was elected by his fellow Board Members to one one year term as Vice-Chairman and two one year terms as Chairman.

John Sweeney asks for your votes, because he wants to serve on the Multnomah Education Service District Board again!

John Sweeney has served you well in the past, and will serve you well in the future!

(This information furnished by John Sweeney)

MT. HOOD COMMUNITY COLLEGE

Director, Position 6, At Large

RON
RUSSELL

OCCUPATION: Retired School District Superintendent; Group Tour Leader, Walker Travel & Cruises.

OCCUPATIONAL BACKGROUND: Superintendent, David Douglas School District; Assistant Superintendent, Director of Personnel, Principal & Teacher in David Douglas; Vice Principal, Pleasant Valley School District; Peace Corps Teacher in Malaysia.

EDUCATIONAL BACKGROUND: University of Oregon, Ph.D.; Oregon College of Education, M.S. & B.S.; David Douglas High School Graduate.

PRIOR GOVERNMENTAL EXPERIENCE: Appointed Member of City of Portland Parks Commission Committee on Seeking Alternative Funding Sources for Parks; Founding Board Member with Multnomah County, MHCC, L.S.I., and Fujitsu which established and operated Microelectronics Training Center at MHCC.

INVOLVEMENT IN COMMUNITY: MHCC Foundation President, Vice President, Auction Chairman; President, East County Windwalkers Volkswalking Club; Board Member, David Douglas Educational Foundation; President, Greater South East Kiwanis.

RON RUSSELL-PROVEN EDUCATIONAL LEADER

Over 30 years working with students, parents, taxpayers, teachers, administrators, board members, and state and local governmental agencies.

RON RUSSELL-FISCALLY RESPONSIBLE

Although David Douglas was one of the lowest funded districts per student in Multnomah County, we were able to set high goals, raise academic standards, provide additional programs (technology, second languages, full day kindergarten), and continue after school activities while operational costs were reduced. Taxpayers received a big bang for their buck!

A MESSAGE FROM RON RUSSELL:

In any given year approximately 28 percent of our area high school graduates have their first college experience at MHCC. Current offerings should be strengthened and expanded to ensure that new high school graduation requirements and MHCC expectations of incoming freshmen are the same. Programs for returning students of all ages and backgrounds should be enhanced. Community input should be used to ensure that policies are developed and maintained with proper considerations of fiscal reality, educational objectives, and changing times.

I would be honored to have your vote. Please contact me with your questions or ideas.

Ron Russell
ronbev@teleport.com

(This information furnished by Friends of Ron Russell)

Director, Position 7, At Large

VERN
COOK

OCCUPATION: Attorney.

OCCUPATIONAL BACKGROUND: Gresham City Judge; Troutdale City Attorney; Salesman.

EDUCATIONAL BACKGROUND: Gresham Union Hi, 12; Reed College, BA; University of Oregon, LLB.

PRIOR GOVERNMENTAL EXPERIENCE: Currently Director, Mt. Hood Community College; Oregon State Senator, 20 years; Oregon State Representative, 4 years.

REELECT VERN COOK DIRECTOR, POSITION NO SEVEN (7)!

I have served on the Mount Hood Community College Board since July 1, 1997. It has been a most rewarding experience for me and I hope for the people of the district and the students attending it.

The College has accomplished the following during my tenure:

- The quality of courses offered and teaching faculty has remained high.
- Enrollment has increased.
- We have adopted a plan for the improvement of the Maywood Park Campus facility.
- We are about to acquire a 6 and one half acre property by the City of Troutdale from the U.S. Corps of Engineers for use by the College for educational purposes. This acquisition will be at no cost to the taxpayers of the district! This contains 65,000 plus square feet of covered space and is valued at between \$5 and \$10 Million Dollars.

I have successfully sponsored two important reforms in the operation of the Board of Directors.

- I have insisted that the Board comply with Oregon's Open Meetings Law, which was not always the case before my election.
- I obtained adoption of a rule which requires the tape recording of all executive session proceedings. This will help keep board members and college staff, including the president, 'honest' so they cannot say one thing and do another.

GOALS

We should work towards the establishment of a full scale campus in the south western region of our district in cooperation with the Portland Community College and the Clackamas Community College.

We must maintain and improve the quality of our faculty and of our teaching facilities. The Board must maintain strict control over major expenditures.

I solicit your support for my reelection to the Board.

Vern Cook
Director

(This information furnished by Vern Cook)

MT. HOOD COMMUNITY COLLEGE

Director, Position 7, At Large

RALPH A.
YATES

OCCUPATION: Physician.

OCCUPATIONAL BACKGROUND: Osteopathic physician, board certification in Family Medicine and Sports Medicine; Founder, Columbia Family Medical Associates, P.C.; Team Physician, Port. Winter Hawks; Clinical Asst. Prof. of Family Medicine, OHSU and Western U. of Health Sciences, Pomona, CA.

EDUCATIONAL BACKGROUND: D.O., Kirksville College of Osteopathic Medicine; B.S., United States Coast Guard Academy.

PRIOR GOVERNMENTAL EXPERIENCE: Co-chairman 1997-98 blue ribbon committee which analyzed MHCC departmental operations and finances; Member of 1993-94 Gresham public schools curriculum committee which reviewed elements of the district-wide health education curriculum.

Respected Professional Leader

- Ralph has a proud record of respected work for East County citizens and demonstrated leadership in numerous public and private positions.
- "Ralph Yates is a person I respect who is diligent and hard working - the right person for the MHCC Board." -Jan Shearer, former MHCC Board member 1984-96.

Consensus Builder and Problem Solver

- He co-chaired the MHCC blue ribbon committee which recommended changes, producing streamlined services and financial savings.
- "Ralph Yates has proven that he is capable, responsible and committed to any project that he accepts. He is what MHCC needs." -Sed Stuart, member, original MHCC Board.

Enthusiastic Community Volunteer

- Board member, **American Diabetes Association, Oregon Affiliate**
- Member, **Oregon Diabetes Coalition**
- Founder & Chair, **Summit to Surf, ADA fundraising cycling event.**
- Medical Editor and Columnist, **Oregon Cycling Magazine.**

RALPH YATES WILL WORK TO: • Focus Board efforts on long-range planning initiatives • Rebuilt trust, confidence and mutual respect among college groups • Maintain fiscal integrity • Improve instructional and informational technology • Address needed repairs of college facilities • Ensure thoughtful consideration of diverse ideas • Maintain, refine and increase educational opportunities • Evaluate college programs • Correct library and information resource deficiencies • Assure that **YOUR OPINIONS** receive consideration

Ralph Yates is ENDORSED by: • Betty Schedeen, Founding Citizen MHCC • Paul Thalhofer, Troutdale Mayor • Sharron Kelley, County Commissioner • Jim Francesconi, Portland City Commissioner • MHCC Faculty Association • MHCC Associated Student Government

PLEASE VOTE FOR RALPH YATES

(This information furnished by Committee to Elect Ralph Yates)

Director, Zone 3

TEENA
AINSLIE

OCCUPATION: Home Business, "Curriculum Enrichment Services." T.K.A. Inc.; School-to-Work partnerships, Career Planning & Placement; Gender Equity Team - Clackamas County ESD.

OCCUPATIONAL BACKGROUND: Civic Outreach, Inc. "Welcoming Executive Leadership"; "Portland Public Schools Summer Scholars Program, Fundraising, Partnerships; In-School Exploring Executive, Boy Scouts of America, Career & Vocational Specialist, Business/Education Partnerships"; "School-to-Work" David Douglas School District, Cooperative Work Experience.

EDUCATIONAL BACKGROUND: Native Oregonian, Rose City Park Grade School, Grant High School; Attended college nights while raising four children and working part time; MHCC, PCC, PSU, OSU, OSU, U of O - Credits qualified me for Career Counseling Certification; Professional training with BSA added 24 credit hours in Human Resource Management.

PRIOR GOVERNMENTAL EXPERIENCE: Precinct Committee Person; MHCC Board - Incumbent.

Dedicated Community Volunteer: Current and Past President, Gateway Area Business Association
President, Central East Portland Rotary
Vocational Director, Rotary International District 5100 Board
Oregon Building Congress - Apprenticeship Community
Portland City Club Education Committee
Work Experience Coordinators of Oregon
Oregon Career Development Association
American Vocational Association
Portland Recruiting District Advisory Council, US Navy
Parent-Child Services, Early Head Start Board, Multnomah County
Foundation Board, MHCC
Deacon, Westminster Presbyterian Church

Personal Message

Today we are changing faster than any previous generation of Americans while dealing with an information explosion. The changes are rapid, deep and broad. Technology generates the speed, economics drives the breadth, and cultural shifts create the depth. We are being forced to change our ways of thinking and working. A strong community college is vital to a thriving, healthy local economy. It's critical that we keep this cost effective educational institution functioning at the highest level, academically and technologically. I would be pleased to continue to serve you as your elected board representative.

Reelect Teena Klawa Ainslie

Endorsed by: Sed Stuart, Original MHCC Board Member; Todd Sloan, Former MHCC Board Chairman; Dr. Ron Russell, Former David Douglas Superintendent; Lucious Hicks IV, PacifiCorp, Portland School Board; Jeff Merkley, Oregon State Representative; Associated Student Government MHCC

(This information furnished by Teena Klawa Ainslie)

MT. HOOD COMMUNITY COLLEGE

Director, Zone 3

**CLETUS
MOORE, JR.**

OCCUPATION: Business Executive.

OCCUPATIONAL BACKGROUND: Director of Campus Operations Western States Chiropractic College; Urban League of Portland - Vice President of Finance and Administrations and CFO, Interim President; Beutelschies and Associates, Vice President Operations; Brim and Associates; Development Officer; American Pacific Business Ventures - Executive Assistant to the President; United States Air Force 1967-71; Vietnam Veteran; USAF Reserves (Active Duty) 1971-1976.

EDUCATIONAL BACKGROUND: John Adams High School, Bachelor of Science Management-Woodbury University; MBA-George Fox University.

PRIOR GOVERNMENTAL EXPERIENCE: Member, Speaker of the House's Council on Youth Drug, Alcohol and Tobacco Use, 1996-98; Member Governor's Commission on Senior Services 1981-87; Director, Downtown Community Housing Board 1995-present; Member, Advisory Board Housing Authority of Portland, 1992-95.

"Education is the key to our future. 'Where there is no vision the people perish."

As a businessman, and civic leader, Cletus Moore brings passion to his community. He has volunteered his time to the Rosemont School for Girls; the Oregon advocates for the Arts, Carousel Children's Theatre and an outspoken advocate for improving our educational system. Now Cletus want to work for you as your representative on the MHCC Board.

EXPERIENCE AND READY TO SERVE - A CLEAR CHOICE....

"Cletus Moore is a Vietnam Veteran, successful businessman, and community leader. That is why community leaders seek his input on important issues facing the State of Oregon and our community. Cletus understands the importance of the quality public education, as well as appropriate human services for the most vulnerable Oregonians."

**Ron Sunseri
State Representative, District 22**

"With his leadership skills and experiences, Cletus would be an asset to MHCC Board."

**James Whitehead
High School Counselor**

"Cletus Moore is fiercely committed and a hardworker. He is a man of vision and an advocate for education."

**Karen Minnis
State Representative, District 20**

"With Cletus among our ranks, I know we will be able to maximize our resources to the community at MHCC."

**Bill Stallings
MHCC Board Member Zone 4**

(This information furnished by Cletus Moore, Jr.)

Director, Zone 5

**BOB
MORRIS**

OCCUPATION: Owner of a food products exporting company.

OCCUPATIONAL BACKGROUND: 25+ years of management experience with small to medium sized food processing companies. Officer, U.S. Army (1967-69); Construction work while in college.

EDUCATIONAL BACKGROUND: Arizona State University, B.S., Economics; Portland State University, graduate work in Political Science.

PRIOR GOVERNMENTAL EXPERIENCE: Board member, Centennial School District, 1988-96, Chairman (four years), Vice-Chairman (two years); Budget Committee member, Centennial School District; Local School Committee member: Harold Oliver Middle School; Multnomah County Expo Center Advisory Committee member.

Mt. Hood CC is a vital component of our East County community. Tens of thousands of students of all ages and backgrounds have received high quality education at a moderate cost. And, MHCC plays a major role when excellent companies considering locating in our area.

It is genuinely important that the responsibilities of the Mt. Hood Board be carried out with openness, civility, and a renewed sense of purpose. I want all members of the community: individuals, companies, and organizations of all kinds, to be able to have confidence that Mt. Hood CC will always be able to respond fully and competently to the changing requirements of the citizens of East County.

Here are just a few of the people who share my thoughts about the College:

Maria Gaby Aguilera, President MHCC Student Government
Joan Pasco

Sharron Kelley, Multnomah County Commissioner

Rod Park, Metro Councilor

Ron Pennington, Gresham Citizen of the year for 1998

Dr. George L. Benson, former superintendent of the Centennial Schools

Sed Stuart, businessman and former MHCC Board member

Marilee Thompson, Co-owner of Double T Tax Associates

Bob Davis, the current Position 5 Director said "It is a pleasure to recommend Bob Morris become my successor to this position which I have held for 28 years."

Thanks, Bob Morris

(This information furnished by Bob Morris)

PORTLAND COMMUNITY COLLEGE	CENTENNIAL S.D. #28-302JT
Director, Zone 3	Director, Zone 3
 <p style="text-align: center;">ROGER BUCHANAN</p> <p>OCCUPATION: Present PCC Director; Professional Arbitrator and Mediator (Impartial); on Federal Medication and Conciliation Service and AAA Panels; Director, East Multnomah County Soil and Water Conservation District.</p> <p>OCCUPATIONAL BACKGROUND: Teacher, Educator, Portland State University and Foreign Service Institute (U.S. State Dept.) Washington, D.C.; Chief, Mediation Division, Higher Education Personnel Board (Washington State); Writer, Author of <u>Dock Strike</u>, History on Oregon's Maritime Industry.</p> <p>EDUCATIONAL BACKGROUND: Master of Science, University of Oregon; Bachelor of Science, Portland State University; Grant High School.</p> <p>PRIOR GOVERNMENTAL EXPERIENCE: Metro Councilor (elected 1988 and 1992); Deputy Presiding Officer, Metro Council; Chair, Metro Solid Waste Comm; Chair, Tri Met Special Transportation Fund Advisory Committee; V. Chair, Joint Policy Advisory Comm. on Transportation; V. Chair, Metro Convention Center (construction) Comm; Chair, Multnomah County Mental Health Advisory Committee; Korean Veteran.</p> <p>Portland Community College has developed to where its education services have a major impact on the quality of life of Portland. Key decisions are made concerning the quality of education services and the types of training which are to be provided to the community. <u>The education services of Portland Community College must reflect the needs of our community.</u></p> <p>ROGER BUCHANAN IS AN EXPERIENCED LEADER. His work as a Teacher, Educator; and as Chief, Mediation Division, Higher Education Personnel Board (Washington State), has given him the experience to solve the often complicated and difficult problems that the P.C.C. Board is called on to solve. He has the skills to make the education community work closer together and to work in a more cost effective and harmonious way in achieving the goals of education.</p> <p>ROGER BUCHANAN will serve your needs and the needs of the Portland community as a Board Member of the P.C.C. Board.</p> <p>ROGER BUCHANAN, homeowner, descendant of a pioneer Oregon family will solve the complex and urgent questions concerning effective education at the community college level.</p> <p style="text-align: center;"><i>(This information furnished by Friends of Roger Buchanan)</i></p>	 <p style="text-align: center;">TONI O'DONNELL</p> <p>OCCUPATION: Homemaker, Community Volunteer.</p> <p>OCCUPATIONAL BACKGROUND: Accounting; Inventory Control.</p> <p>EDUCATIONAL BACKGROUND: Harding University, B.A. Business Education; Columbia Christian College, A.A.; Ontario (Oregon) High School.</p> <p>PRIOR GOVERNMENTAL EXPERIENCE: Centennial School Board and all budget committees 1991-1998.</p> <p>I have three children attending Centennial schools. One is at Harold Oliver Elementary and two are at Centennial High School.</p> <p>As a result of my participation in my children's education for the past eleven years, I am convinced of the need for citizens, particularly parents, to become involved in their local education system at every level.</p> <p>As a citizen and parent, I have participated in my children's education in many ways, including the following:</p> <ul style="list-style-type: none"> • Centennial School Board Zone 3 - 1991 to 1998 • CHS Band Parents Association • Booster Club - Centennial Middle School - 4 years • PTA officer (Vice President) at Harold Oliver Primary, 1990-1991 • School volunteer - 11 yrs. Harold Oliver Elementary • Canvassing effort in 1988 to pass the Centennial school bond. <p>I am pleased with the standards the Centennial School District has set in academics and citizenship for its students, and with the continual efforts to encourage students to attain excellence. I want to continue my involvement with and support of this kind of positive approach to education.</p> <p>I believe that my experiences as parent, community volunteer and board member shows my commitment to being an involved citizen, and makes me an effective and responsive board member of the Centennial School District.</p> <p style="text-align: center;"><i>(This information furnished by Toni O'Donnell)</i></p>

CENTENNIAL SCHOOL DISTRICT #28-302JT

Director, Zone 4

EDWIN M.
HANNEY

OCCUPATION: Businessman - owner of Woodview, Inc.

OCCUPATIONAL BACKGROUND: Vice President of Operations of local window manufacturer.

EDUCATIONAL BACKGROUND: University of Evansville, Indiana State University, Grade 15.

PRIOR GOVERNMENTAL EXPERIENCE: Appointed and serving 2nd term on Centennial School District Budget Committee.

(This information furnished by Edwin M. Hanney)

Director, Zone 5

JON
McHENRY

OCCUPATION: Assistant Vice President, Business Technology Analyst, U.S. Bank.

OCCUPATIONAL BACKGROUND: Management, General Banking and Business Analyst with U.S. Bank, 19 years.

EDUCATIONAL BACKGROUND: Helix High School, La Mesa, CA; San Diego State University, San Diego, CA; NW Intermediate Banking School, Portland, OR.

PRIOR GOVERNMENTAL EXPERIENCE: Centennial School District Governing Board, July 1998 to present.

BACKGROUND:

I have been married for 15 years and have 3 children who attend a Centennial grade school. My wife was raised in Gresham and completed her K-12 education in the Centennial School District. Because of the outstanding reputation, continued excellence and rich heritage of this district, we made a conscious decision to establish our residence here and have our children receive their education here. Our children have had an excellent educational experience and we have never regretted our decision to establish our roots in this district.

EXPERIENCE:

I currently hold position #5 of the Centennial School District Governing Board, being appointed by the Governing board in July, 1998. I have nearly 20 years of management, finance, business and technology experience with my employer. I believe my background has allowed me to make a positive contribution to the ongoing success of this district during my term.

COMMITMENT & ACCOUNTABILITY:

I am deeply committed to ensuring our students receive the very best education possible with a safe place to learn and grow. I strongly believe that the school board has accountability for the decisions made which affect the future of our students and our community. These decisions are not made lightly.

I understand the many educational challenges and opportunities that lie ahead for our schools in 1999 and beyond. I will strive to meet the commitment of ensuring the future success of our schools. It has been my pleasure to serve on the Centennial School District Governing Board in 1998 and I look forward to this continued partnership.

I sincerely appreciate your consideration and vote.

(This information furnished by Jon McHenry)

DAVID DOUGLAS SCHOOL DISTRICT #40

Director, Position 3

DAWN BARBERIS

OCCUPATION: Site Supervisor, Mt. Hood Community College Head Start.

OCCUPATIONAL BACKGROUND: Education Services Coordinator and Teacher-Home Visitor, Mt. Hood Community College Head Start; Part-time Instructor, Mt. Hood Community College; Co-chairperson, Oregon Association for the Education of Young Children Fall Conference; Trainer, Metro Child Care Resource and Referral; preschool teacher.

EDUCATIONAL BACKGROUND: Portland State University, Master of Science in Curriculum and Instruction; Oregon State University, Bachelor of Science in Elementary Education; Mt. Hood Community College; David Douglas High School, diploma.

PRIOR GOVERNMENTAL EXPERIENCE: David Douglas School Board, Position 3, appointed September 1998.

I bring a great deal of experience in school and community-related activities. During the past decade, I have participated on a variety of work groups and special projects related to the field of education. Among these have been a pilot project on Developmentally Appropriate Practices in Public Schools, Head Start and Public Schools transition Project, Child Care Resource Network, Local Interagency Council for Early Childhood Special Education, East County Caring Community, Early Childhood Care and Education Council of Multnomah County, Mt. Hood Community College Strategic Planning Council, and the Spanish Outreach Project of the Multnomah County Library. In addition, I am co-chairperson for the Oregon Association for the Education of Young Children Fall Conference, and have served on the Gilbert Heights School Site Council since May 1996.

Being a parent of four children who attend David Douglas schools, as well as a David Douglas graduate myself, I feel a strong connection and commitment to the success of the David Douglas School District. I believe my experience and enthusiasm can support the district's efforts to remain a leader as we move into the 21st century.

I look forward to the opportunity to continue serving this community as a member of the David Douglas School Board.

(This information furnished by Dawn Barberis)

Director, Position 5

LARRY CALLAHAN

OCCUPATION: H.S. Social Science Teacher, Corbett High School, Corbett, Oregon.

OCCUPATIONAL BACKGROUND: Taught 4 years from 1975-79 in Minnesota.

EDUCATIONAL BACKGROUND: Portland State University - graduate work in Education/Social Science; Mankato State Univ. - Minnesota - B.S. Bus. Admin. - B.S. Social Science; Univ. of Minnesota - Minnesota.

PRIOR GOVERNMENTAL EXPERIENCE: None.

As a life-long educator, I feel I would bring a great deal of knowledge and practical experience to the David Douglas School Board. I've taught school in other districts for the past 24 years, I have three children in the David Douglas schools, and I'm very interested and excited about being a member of the school board.

Although my professional background is in secondary education, two of my three children are in elementary school, so I would bring a district wide interest and concern to the Board.

My family and I have lived in the district for almost 13 years. We've been very pleased with our children's experiences at both Mill Park and Floyd Light and look forward to our daughter's move to DDHS next fall. If elected, I promise to maintain an open ear to the public and to make decisions which are in the best interests of our children.

(This information furnished by Larry Callahan)

DAVID DOUGLAS SCHOOL DISTRICT #40

Director, Position 5

**CARL
CLINTON**

OCCUPATION: Land Surveyor Manager/Deputy County Surveyor - Clackamas County (11/93 to present).

OCCUPATIONAL BACKGROUND: Registered Professional Land Surveyor in Oregon and Washington; Kampe Associates, Inc., Chief of Surveys (5/87 to 11/93); DeHaas and Associates, Inc., Survey Dept. Manager (11/80 to 5/87); Compass Corporation, Land Surveyor (6/76 to 11/80).

EDUCATIONAL BACKGROUND: Centennial High School (Grad. 1965); Oregon Institute of Technology - 1968 Associate Degree Highway Engineering Technology.

PRIOR GOVERNMENTAL EXPERIENCE: David Douglas School District Budget Committee (Appointed 1997); Clackamas County - Year 2000 (Y2K) Committee; Clackamas County - Technology Strategy Committee; Clackamas County - Imaging Committee; Clackamas County - Surveyors' Office representative to Gresham Annexation Committee; Clackamas County - Surveyors' Office representative to New Building Committee.

As a life time resident of east Multnomah County and David Douglas District resident for 22 years, my wife and I have always supported our schools. Our young people are the future of our community. I believe that we as citizens have a duty and obligation to invest and protect our most valuable assets, our young people. David Douglas is *our* district. The School Board is the lead in protecting and improving the future of our children. I would like to have your vote to be a part of the David Douglas School Board. I believe that I have the experience and drive needed in making the sound and considered judgments that each School Board Member needs.

Member:
David Douglas Budget Committee;
Professional Land Surveyor's of Oregon;
David Douglas Dad's Club.

Endorsed by the following active David Douglas District residents and friends of the District:

Bruce Burton, Outgoing School Board Member Position 5
Fred M. Wong, President David Douglas Dad's Club
Stan Woodfill, David Douglas teacher and coach
Patrick Peters, David Douglas Youth Coach
Ron Russell, Retired David Douglas Superintendent

(This information furnished by Carl Clinton)

Director, Position 5

**ADAM
MAYER**

OCCUPATION: Telecommunications Technician.

OCCUPATIONAL BACKGROUND: Telecommunications, Computer Technician.

EDUCATIONAL BACKGROUND: AAS Computer Technician - LaGuardia Community College; CCNY Engineering School.

PRIOR GOVERNMENTAL EXPERIENCE: None.

I am running for David Douglas School District Position 5 because I believe that I can make a positive difference. I have always believed in the power of education. I believe that educating our children should be the priority of any society that wants to have a future. I believe that a quality education is something that we owe all of our children. The most important parts of the educational process are the teachers and the parents.

I am interested in your opinions, concerns and goals. Please feel free to call me at 255-7377 or contact me by e-mail at adammayor@juno.com. When the community becomes involved in education the students will benefit. Your involvement is necessary for this to happen.

My wife, Christiana, comes from a family of educators, so I have a healthy understanding of the importance of education. We want the best school system for our children. This is one of the most important reasons for my candidacy.

I am new to this process, therefore I will study all of the issues and will attempt to make the best decision for the future of education in our schools. I pledge to attend every meeting that the school board holds. I also pledge to be available to meet with parents, educators and all community members who want to work with me to make David Douglas the best school district that it can be.

Please call me with your questions at 255-7377.

(This information furnished by Adam Mayer)

DAVID DOUGLAS SCHOOL DISTRICT #40

Director, Position 5

**LYNDA
NEWELL**

OCCUPATION: Transportation Director, Parkrose School District.
OCCUPATIONAL BACKGROUND: Bus Driver, Driver Trainer, Dispatcher @ David Douglas School District; Zone Director, Oregon School Employees Association; Bus Driver, Reynolds School District; Bus Driver, Kent, WA School District; Sales, Sears, Seattle, WA.

EDUCATIONAL BACKGROUND: Attended at Highline Community College, Clackamas Community College, Chemeketa Community College, Lane Community College and Mount Hood Community College - no degrees; Graduated from Pendleton High School, Pendleton, OR.

PRIOR GOVERNMENTAL EXPERIENCE: None.

Throughout my years in David Douglas I have served the district in many capacities. I volunteered on numerous campaigns for levies, bonds and tax bases. I was selected by the Department of Education to serve on the House Bill 3565 Task force. This task force laid the groundwork for development of the CIM and CAM certifications in current school reforms. I chaired the Choice committee in David Douglas and developed the Choice transportation plan currently in use in district. I served as a leader of the classified employees bargaining group and negotiated several contracts. I volunteered in many capacities for PTA's and sports programs.

Through my association with David Douglas, I have developed a strong pride in the forward thinking yet rational approach the district has always maintained in educational progressiveness. The district takes great pains to develop their leaders from within, maintaining strong community ties and continuity. Changes in administration happen seamlessly.

As I have attended school board meetings and worked with the board on various levels I have always admired the contribution the board makes to the community. I feel I offer a unique point of view with my experience as a former employee, union representative and volunteer for David Douglas Schools. I feel my election would enhance the board. Your support will enable me to continue to contribute to the innovations and educational opportunities offered at David Douglas and, as always, do what's best for kids.

(This information furnished by Lynda Newell)

Director, Position 7

**FRIEDA J.
CHRISTOPHER**

OCCUPATION: Administration Manager, GEMTOP Mfg. (1998-Present).

OCCUPATIONAL BACKGROUND: Office/Ass't Manager, Larson Bus Sales (1995-1998); Co-owner of Mark's Car Clinic, Inc. (1980-1996); Member of David Douglas School Board (1991-present) One year Vice Chair, One year Chair; Member of the David Douglas Educational Foundation (1991-present); Member of David Douglas Budget Committee (1987-1998); Member of David Douglas High School PTSA (1985-1994), Two years President; Committee Member of Floyd Light PTA (1983-85, 1988-1990), Three years Vice President; Executive Board Member, David Douglas Coordinating Council; Member of David Douglas Citizen Advisory Committee (1979-82); Member of Lincoln Park PTA (1978-88), Two years President.

EDUCATIONAL BACKGROUND: Masters in Business Administration, Portland State University, June 1994; Bachelor of Science Degree in Business Administration, Portland State University, June 1990.

PRIOR GOVERNMENTAL EXPERIENCE: Member of the David Douglas School Board, 7-1/2 years.

My husband, Mark, and I have been residents, as well as, business owners in the David Douglas community. We are parents of two sons who attended David Douglas High School - Paul, a graduate of Oregon State University, and Tony, a graduate of Pacific University.

As a resident of the David Douglas School District for the past 22 years, I have spent many hours working with students, staff, and parents as a volunteer. The time I have spent in the David Douglas schools has given me a first hand view of the needs of the district as a whole. The implementation of the requirements of the 21st Century School Act has provided David Douglas School District with financial and educational reform challenges. As a member of the School Board, I have been actively involved in addressing these issues and would like to continue finding solutions to the demands our schools will be facing over the next four years.

I always felt open communication between school and home was a number one priority. And as a school board member I would like to continue to foster the feeling of open communication with the residents of the David Douglas School District.

(This information furnished by Frieda J. Christopher)

PARKROSE SCHOOL DISTRICT #3

Director, Position 1

**MARK E.
GARDNER**

OCCUPATION: Contractor.

OCCUPATIONAL BACKGROUND: Construction.

EDUCATIONAL BACKGROUND: Graduate David Douglas 1970, Courses MHCC.

PRIOR GOVERNMENTAL EXPERIENCE: Parkrose Board 1995-99, Parkrose District Budget Committee 1991-94, Chair Budget Committee 1994.

Mark, 46, married 22 years, has four children, 16, 13, 12, 9, attending Parkrose Schools. Their education and that of all Parkrose children is his primary concern.

Marks knows Parkrose:

- PTO at Sumner, Prescott, Middle School 1989-99
- High School Boosters 1996-99
- District Citizens Advisory Committee and Council 1990-94
- Pride in Parkrose Committee (treasurer) 1990-94
- Board Policy review committee 1994-95
- Board Student Safety Committee 1998-99
- Board Facility Review Committee 1998-99
- Troop 606 (committee), leader Pack 67, Pack 431 (committee), 1992-99
- Parkrose Lions Club 1993-99

Mark believes:

- Students are our most prized possession.
- Decisions must be based on what is best for all Parkrose students.
- All our citizens, faculty, staff and students must be treated equally.
- Responsible fiscal management is essential.
- All board members must be accountable.

Mark is proud that Our Vision is becoming a reality:

- Our new High School Community Center has won two N.W. regional awards and one National award.
- Our Multnomah County Parkrose Branch Library is open.
- The Colleen Wailbel Community Police office is open.
- Our Multnomah County Family Health Clinic is open.
- The Mid-County Caring Community Office is open.
- State of the art technology in all Parkrose buildings.
- Our senior citizens are taking computer classes thru Parks and Recreation Community School in Parkrose.
- Parkrose students are training businesses to use the Inter-net.

This was our community dream and vision in 1994.

During the last two years many accusations were made. The facts are that after investigations by the District Attorney and Oregon Government Standards and Practices Commission, all the accusations and charges were determined to be unfounded. **Let's get back to making the vision happen.**

Let's focus on our successes!

Call Mark at 254-1752

(This information furnished by Committee to Elect Mark Gardner)

Director, Position 1

**JENNIFER
YOUNG**

OCCUPATION: Graphic Artist.

OCCUPATIONAL BACKGROUND: Educational Assistant, Kindergarten/grade school children, Parkrose elementary schools. Tutor, Indian Education Project, Portland Public Schools.

EDUCATIONAL BACKGROUND: University of Oregon, Journalism, four years. Portland State University, courses in teaching.

PRIOR GOVERNMENTAL EXPERIENCE: *Reclaiming Our Streets Committee* member, (insuring safety on our roads for children and adults); *Emergency Response Citizen Action Committee* (a system was designed insuring that emergency vehicles get to the scene of crimes, accidents and fires quickly).

An activist who keeps promises:

Jennifer has worked hard to provide residents in her neighborhood a safer place to live. As chair of the *Parkrose Association of Neighbors*, she has chased out drug dealers, put pressure on pimps and prostitutes to take their corrupt business elsewhere, and lobbied police officials to provide more services to her neighborhood.

Jennifer believes that the community is intricately intertwined with our schools. According to her, "Social issues facing the community are the same issues school officials must deal with to be effective. When we have drug users, prostitutes and criminals in our community, they impact our schools."

The new high school was built with the promise that it would be the hub of community activity; a place for all citizens to come together to solve problems. "This has not been the case," according to Jennifer, "Now that school officials have our \$35 million, it is time for them to deliver."

The Titanic of Parkrose:

Our high school students are in overcrowded classrooms. Jennifer again, "Our new high school is now the Titanic of Parkrose. Neither the ship builders nor school officials built for reality. Whether it is not having enough life boats, or enough classrooms, there is no excuse for poor planning."

Assuming that one-third of our students would be off campus at any given time was a pipe dream. Pipe dreams don't float.

**With Jennifer on board citizens will
get what they've truly paid for.**

It is time for reality. It is time for Jennifer.

(This information furnished by Neighbors for Jennifer Young)

PARKROSE SCHOOL DISTRICT #3

Director, Position 2

ERIC
PETERSON

OCCUPATION: Eric has owned and operated a small business since 1993. He is a mason contractor.

OCCUPATIONAL BACKGROUND: Since college Eric has been self-employed in the construction industry. He began his business career as a general contractor and partner in a fast growing company. In 1985 Eric branched out into the masonry work.

EDUCATIONAL BACKGROUND: San Jose University, 1981-1983.

PRIOR GOVERNMENTAL EXPERIENCE: None.

Eric's business and leadership skills will help the Parkrose School District. Eric has started and fostered fast growing businesses with little capital, and directed the work of 27 employees. Eric knows what he's doing. Under Eric's leadership, the students and taxpayers of Parkrose will benefit from an efficiently run school district.

Eric also knows that strong leadership can at times mean making hard decisions. Budget projections now indicate a \$2.4 million dollar shortfall for next year. Eric will help make the hard decisions required to correct this problem. **He will put efficiencies in place that protect the education of our children.**

Eric agrees that Rutledge and La Valley have moved the district in a positive direction. He will continue the efforts of Accountability and Sensible Spending of our tax dollars.

When Eric was President of the PTA in the Portland School District, students and teachers were his #1 priority. Under Eric's leadership, teacher participation hit an all time high - 100%. Direct classroom funding increased. Each and every student benefited. The same will be true in Parkrose. With Eric, **the teachers and students will have the tools and supplies they need to teach and learn.**

Eric will listen to you, the citizens of Parkrose. He's already proven this by the survey he put in the *East County News* asking for your input on crucial issues facing us now. Next month you will hear back from Eric. He will compile the information you provided, share it with the school board, and report back to you.

*Finally....It's time...
Eric Peterson for Parkrose*

*(This information furnished by Eric Peterson For Parkrose
School Board Committee)*

Director, Position 3

PEG
BILLINGS

OCCUPATION: Retired teacher and homemaker. Peg runs a small part-time business.

OCCUPATIONAL BACKGROUND: During her work career Peg helped support her family by working as a school teacher in primary education. Since 1951 Peg has held a number of part time jobs, usually in service related areas. Peg worked for United Way, the Salvation Army, and as a Playground Director for Shorewood School District.

EDUCATIONAL BACKGROUND: University of Wisconsin, Bachelor of Education - Kindergarten/primary.

PRIOR GOVERNMENTAL EXPERIENCE: None.

Accountability

As a Parkrose School Board member I promise the parents and taxpayers that I will do things differently than incumbents Mark Gardner and Diane Harr. For example, I will *not* take taxpayer financed trips to out-of-state warm places like Orlando and San Francisco. I will *not* allow hidden cash payments to administrators. I *will* be accountable for every dollar and spend the district's money as conservatively as I do my own.

Academics

Besides accountability, my focus will be on academics. We need to put more emphasis on our core subjects.

If a child wants to enter a trade, I will see to it that they learn all the skills they need (math, reading, writing). We can no longer afford to have shop, automotive and other trade classes take a second chair to our fine arts classes. Our basic curriculum has suffered. I will evaluate every dollar being spent, including extra duty pay, and spend the money where it belongs - on our students' education.

Community Involvement

As a senior citizen I have worked hard as a volunteer. I worked to preserve Glendoveer Golf Course, to keep fire stations open in east county, and to keep a proposed jail from being sited near our schools. I worked with East County Recycling to improve appearances of this site, and negotiated with entities such as Portland Christian School and Western State Chiropractic College in order to solve neighborhood traffic problems.

(This information furnished by Peg Billings)

PARKROSE SCHOOL DISTRICT #3

Director, Position 3

ROD
MARTIN

OCCUPATION: Operates a small, fire service related business.

OCCUPATIONAL BACKGROUND: Retired as Deputy Chief after 33 years of service with the Portland Fire Bureau in 1994; Self-employed owner of a small business, 1955-1962.

EDUCATIONAL BACKGROUND: Graduate, Oregon Fire Administrator Institute; Associate Degree in Fire Technology, Portland Community College; Vocational Degree in Auto Mechanics, Multnomah College; Garibaldi High School, Valedictorian.

PRIOR GOVERNMENTAL EXPERIENCE: Budget Committee Member, Parkrose School District, 1996 to present; Fire Advisory Board, Portland Community College; Fire Advisory Board, Mount Hood Community College; Vocational Advisory Council, Portland Community College; Fire Advisory Board, Marylhurst College; Fire Science Curriculum Development Committee, Portland Community College; EMT Advisory Committee, Portland Community College.

I have lived in Northeast Portland since 1953 and have been a resident of Parkrose School District for the past 7 years. I currently have three grandchildren in Parkrose schools. I volunteer as a carpenter and set builder for the Parkrose Performing Arts Department.

- I support the educators and administrators of Parkrose School District in the implementation of the Oregon Educational Act for the 21st Century.
- I support the reduction of the student-teacher classroom ratio.
- I strongly encourage volunteerism in the Parkrose School District and community.
- I will work to maintain the high educational standards of the Parkrose School District.

- No Agendas, just Common Sense.
- Let's put Pride back in Parkrose.

(This information furnished by Rod Martin)

REYNOLDS SCHOOL DISTRICT #7

Director, Position 5

JOEL A.
HUFFMAN

OCCUPATION: Construction Supervisor, S.D., Deacon Corp.

OCCUPATIONAL BACKGROUND: None.

EDUCATIONAL BACKGROUND: Junction City High School, 1971 graduate; Lane Community College, Music; Red Rocks Community College/Colorado School of Mines; surveying.

PRIOR GOVERNMENTAL EXPERIENCE: Reynolds School District #7 Board of Education, Davis Elementary Site Council.

It has been my pleasure to serve the Reynolds School District Community as a board member and I look forward to continuing my service in the future. I believe that education of our children is one of the most important things we can do as a community. I believe that all children deserve a quality, community supported education.

As I have done in the past, I will continue to invest my time and energy to assure that our students receive the best we can give them. I will continue to be sensitive to the needs of the community and keep the channels of communication open.

(This information furnished by Joel A. Huffman)

POWELL VALLEY ROAD WATER DISTRICT

Commissioner, Position 3

**DONNA
ALDERMAN**

OCCUPATION: Retired.

OCCUPATIONAL BACKGROUND: Office Manager - Powell Valley Road Water District.

EDUCATIONAL BACKGROUND: Joplin, Missouri High School Graduate.

PRIOR GOVERNMENTAL EXPERIENCE: Appointed as Powell Valley Road Water District Commissioner, Position #3, May, 1997.

I have been a resident of SE Portland since 1960. I have served in my church, located in Powell Valley service area. Currently I serve as Bible Study teacher, and help co-ordinate the Senior Group activities.

As a former employee of Powell Valley Water District, I feel that I have knowledge accumulated through the 30 years of employment, starting with part time mail clerk, working on up to full time Bookkeeper, Billing Clerk, and serving as Office Manager for approximately eight years, retiring in late 1994. I have witnessed many changes and improvements in District procedures through the years.

The Mission Statement of Powell Valley Road Water District states: To provide water of the highest quality, in adequate amounts, and at a reasonable cost to the Powell Valley Road Water District customers, thus being a neighborhood asset to our community.

I would like to be elected to the PVRWD Board of Commissioners to help accomplish this goal for the District.

(This information furnished by Donna Alderman)

Commissioner, Position 4

**BOB
LUCE**

OCCUPATION: Retired.

OCCUPATIONAL BACKGROUND: U.S.P.S. Electronic Technician.

EDUCATIONAL BACKGROUND: Associate Degree, Electronic Engineering.

PRIOR GOVERNMENTAL EXPERIENCE: Powell Valley Road Water District Commissioner; Multnomah County Citizens Involvement Committee; Centennial Community/Neighborhood Assoc., Past President.

Vote for Bob Luce, to continue serving you on the water board. In the past I have held each of the board officers positions from secretary, treasurer, vice president and president of the district. I am 78 years old, married to my beautiful wife Bonnie for 47 years. I have 4 offspring with 5 grandchildren. I've been a resident of the Portland area since birth in 1920, except for military service in the United States Navy during World War 2.

In 1928 my family moved east from Portland to 148th Avenue. My graduation was at Gresham High School in 1938. After the war I enrolled at Portland Community College where I earned an Associate Degree in Electronic Engineering.

I worked as a clerk at the Postal Service where I graduated to the maintenance unit in the new building at Broadway and Hoyt St. While in Maintenance I attended Maintenance Management, and Management Development classes, and many specific equipment maintenance classes.

I am past president of the Centennial Community Association and retired in 1998 after it's change to a neighborhood association of Portland and I continue to serve on the board. I served two successive terms as a member of the Multnomah County Citizen Involvement Committee and on a County Citizen Budget Advisory Committee. I was elected to the board of commissioners of Powell Valley Water District first during the 1980s. Powell Valley Road Water District is a service district, of resident customer owners, where the rules and regulations are made by the local elected board of directors. We operate today as the result of a citizen request for a renewable intergovernmental agreement with the city of Portland and the Portland Water Bureau that has allowed us to continue service.

Service districts are the nearest organization there is to "LOCAL CONTROL."

(This information furnished by Bob Luce)

BALLOT DROP SITES

The “Voter Express” ballot drop sites will be open **ONLY** on:

SUNDAY - March 7th Noon - 5:00 PM

MONDAY - March 8th 8:00 AM - 6:00 PM

TUESDAY - March 9th 8:00 AM - 8:00 PM

PIONEER COURTHOUSE SQUARE

Corner of SW Yamhill & Broadway

A-BOY ELECTRIC IN BURLINGAME

7365 SW Barbur Blvd

PLAZA 205

SE 105th & Washington (In Parking Lot)

INTERSTATE FRED MEYER

N. Interstate & Lombard

GRESHAM FRED MEYER

SE 1st & Burnside (At Davis Lock & Key)

ALSO AVAILABLE IS:

MULTNOMAH COUNTY ELECTIONS

1040 SE Morrison

Office hours are: 8:00 AM - 5:00 PM, Monday - Friday

Office hours on Election Day are: 7:00 AM - 8:00 PM

A mail slot, in the door, is available after hours and on weekends!