

Elections Division
 3700 SW Murray Blvd.
 Beaverton, OR 97005-2365

www.co.washington.or.us

B

Washington County voters' pamphlet

**VOTE-BY-MAIL
 REGULAR
 ELECTION
 May 19, 2015**

**To be counted,
 voted ballots must
 be in our office
 by 8:00 p.m. on
 May 19, 2015**

**Washington County
 Board of County
 Commissioners**

- Andy Duyck, Chair
- Dick Schouten, District 1
- Greg Malinowski, District 2
- Roy Rogers, District 3
- Bob Terry, District 4

ATTENTION

This is your county voters' pamphlet. Washington County Elections prints information as submitted. We do not correct spelling, punctuation, grammar, syntax, errors or inaccurate information. All information contained in this county pamphlet has been assembled and printed by Rich Hobernicht, County Clerk-Ex Officio, Director Washington County Assessment & Taxation.

Dear Voter:

This pamphlet contains information for several districts and there may be candidates/measures included that are not on your ballot. If you have any questions, call 503-846-5800.

City of Sherwood

Councilor

Ivonne Gebhardt

Occupation: Mechanical Engineering Designer

Occupational Background: Senior Designer, Lam Research; Computer Aided Design Drafter, Cascade Controls Northwest; Drafter II and III, Oregon Cutting Systems Blount Inc.; Design Technician, Pierce Pacific Manufacturing; Engineering Clerk, Allied Systems Co.

Educational Background: Oregon Institute of Technology, Mechanical Engineering Technology; Portland Community College, Mechanical Drafting Technology

Prior Governmental Experience: Sherwood Budget Committee; Precinct Committee Person

Personal: Married to Thomas 7 months; no children

PUBLIC SAFETY

Ivonne Gebhardt's first priority is to support families by making sure that city government has done all within the law, including 2nd, 4th & 5th Amendment rights, to provide protection of people and property through police and law enforcement with continued swift response of emergency personnel.

Endorsements: none

ECONOMIC DEVELOPMENT

Ivonne Gebhardt's economic development plan focuses on supporting Sherwood families by maintaining a business friendly environment and free market approach to growth, and policies that affect commerce. Ivonne's goal is to recruit businesses with a track-record of promoting environmental responsibility and paying family wage jobs.

Endorsements: none

CITIZEN ENGAGEMENT

Ivonne Gebhardt is passionate about educational opportunities to constituents on the workings, processes and procedures involved in keeping our municipality vibrant, prosperous, and law abiding through civic duty and involvement in our form of government.

Endorsements: none

PROTECTING OUR QUALITY OF LIFE

Ivonne Gebhardt will work to enhance our city's livability through transportation, scheduled, consistent street maintenance supported in the budget, and representation in other regional governmental entities. Parks, recreation and the arts are essential to a healthy, balanced community where members can relax mind, body and spirit where people feel welcome.

Endorsements: none

A PERSONAL MESSAGE FROM IVONNE GEBHARDT

"It is my intention to represent you sincerely and with integrity. I humbly look forward to your vote on May 19th. Please contact me with any concerns or questions at www.ivonnegebhardt.info

LOCAL ISSUES, INNOVATIVE SOLUTIONS; PRODUCTIVITY

Ivonne Gebhardt for Sherwood City Council – At Large

(This information furnished by Friends of Ivonne Gebhardt.)

The above information has not been verified for accuracy by the county.

Councilor

Alan H Pearson

Occupation: Retired.

Occupational Background: Owner/Operator of Personnel Consultants, Inc., an executive recruiting service. Former Associate Professor of Political Science. Professional mediator in Family and General conflict management.

Educational Background: Knox College, Political Science, BA; University of Illinois, Political Science, MA, PhD

Prior Governmental Experience: Currently a member of the Sherwood Planning Commission. Served on a regional planning commission in the Lexington Kentucky area. Served on the Frankfort/Franklin County (KY) Planning and Zoning Commission.

I know and understand how government and bureaucracy work. Sherwood is a rapidly growing city. Growth needs to be guided if we are to maintain those elements of life which make Sherwood unique. I am not against growth and development, but I am against bad growth and shoddy development. I am for progress which adds to the vibrancy and quality of life in our city. Sherwood has to be a city where the government is transparent and responsive to the needs and wishes of all its citizens. Sherwood must have a city council which manages its resources in a prudent manner, avoiding undue and excessive burdens on the taxpayers. Being retired, I have the time and resources to be a full time city councilor. The only property I own in Sherwood is my house. The only business relationship I have with the city is the payment of my fees and taxes. I am funding my own campaign, and am seeking no contributions to my campaign. I plan on having monthly town hall style meetings at the senior center so I can meet with all the citizens of Sherwood on a regular basis. I am asking you to vote for me in the May election. Protecting your tax dollars will be my most important responsibility.

ENDORSED BY:

Krisanna Clark, Mayor of Sherwood

Bill Middleton, former Mayor of Sherwood

Sally Robinson, Sherwood Council President

Jennifer Harris, Sherwood City Councilor

(This information furnished by Alan H. Pearson.)

The above information has not been verified for accuracy by the county.

City of Sherwood

Portland Community College

Councilor

Director, Zone 7

Renee E Brouse

Occupation: Executive Director, Sherwood Family YMCA and Beaverton HOOP YMCA

Occupational Background: Service and Non-Profit

Educational Background: BA, Political Science and Spanish

Prior Governmental Experience: Alternate, Sherwood Charter Review Committee

Family: Married to Rob Brouse 24 years. Two children.

Volunteer Community Service:

- * Sherwood Chamber of Commerce (President 2013)
- * Rotary Club of Sherwood (President, Secretary, Service Chair)
- * Sherwood High Speech and Debate Coach
- * Good Samaritan Saturday
- * Meals on Wheels
- * Relay for Life
- * VP Regional Association for YMCA Professionals
- * Citizen of the Year (2009-2010)
- * National Professional Development Trainer
- * Karate Instructor

What's Great About Sherwood: Over the past couple of decades elected officials have strategically positioned Sherwood for smart growth while enhancing a highly sought after family community.

The Result: One of Oregon's most desirable communities with a nationally accredited police department, extensive network of parks and recreation, library high in resources, great schools, strong partnerships, quaint Old Town, vast array of local shopping and the framework for professional light industrial employment enhancing our tax base: this leadership history keeps streets safe, kids employed, value of homes strong and our future as secure as our history.

What You Will Get From Renee Brouse: As a City Councilor, I will strive to maintain quality of life philosophies and practices founded by generations of volunteer elected servants. My work will be committed to guaranteeing our local police continue to serve and protect friends and neighbors, finding ways to bring employment opportunities to balance a tax system that will maintain Sherwood's livability .

Solid Endorsements From Community Leaders, Small Business Owners, School Leaders and Community Volunteers:

Current and Former City Council Members: Robyn T Folsom, Linda Henderson, Keith Mays, David Grant, Bill Butterfield, Daniel King.

Business Owners: Amanda & Dr. Kevin Bates, Danial Taylor, Sunil Raju, Ryan P Hamilton, Rachel Schoening, Dr. Nathan Doyel, Jim Haynes, Kate Noreen.

Community Members: Shanan & Kenny Mathison, Joseph Kuzniar, Brent Morriss, Bob Silverforb, Selma C. Broadhurst

School Teachers: Kate Hickmann, Monica Barry, Nora Stuckey.

I ask for your vote on May 19th

(This information furnished by Renee E Brouse.)

The above information has not been verified for accuracy by the county.

Deanna Palm

Occupation: President, Greater Hillsboro Chamber of Commerce, 2001-present; PCC Board Member Zone 7, 2009-present

Occupational Background: Portland Metropolitan Chamber of Commerce 1984-2001

Educational Background: Portland Community College, Business and Information Systems, A.A.S, 1984; Banks High School 1981

Prior Governmental Experience: Hillsboro 2020 & 2035 Vision Implementation Committee

Prior Community Service: Hillsboro Community Foundation, Workforce Investment Board, Oregon State Chamber, Hillsboro Rotary

Dear Voter,

I am currently your Portland Community College Board Member and I would appreciate your vote to continue my service helping PCC prepare people for the future.

I am a **lifetime Washington County resident and a graduate of Portland Community College.** I have been successful in my career as a chamber of commerce executive because of the opportunities I received at PCC.

As President of the Hillsboro Chamber, my focus is on assisting, growing and recruiting businesses to provide jobs. The excellent education and training PCC provides is vital to achieving our economic development goals. **A well-trained, skilled workforce is the key to Oregon's economic future.**

As your Board Member, **I will continue to advocate** for PCC to be responsive and adaptable to our rapidly changing workforce needs **so our graduates are successful and can find employment here.**

These are tough budget times, but we won't let that stop us. Students are more price-sensitive than ever before. I am committed to ensuring that we remain accessible to any student who wants to further their education and learn a trade that will increase their earning power. **I am helping raise more money from our community and local businesses to help hundreds more students achieve their educational goals through scholarships and innovative programs like Future Connect.**

At PCC, we are doing more with less. I want to continue to help.

I appreciate your vote,
Deanna

www.facebook.com/deannapalm

(This information furnished by Deanna Palm.)

The above information has not been verified for accuracy by the county.

Beaverton School District #48JT

Director, Zone 3

Eric D Simpson

Occupation: Intel Corporation, Account Program Manager; BarkZone Inc., Owner of four stores, Manager of 30 employees; Husband and Father

Occupational Background: Intel Corporation, 1995-2002: Chemical Engineer

Educational Background: MBA, Portland State University; BS, Chemical Engineering, University of Washington; Rose Bowl Football and Track Teams; Sunset HS, top 10% of class, Track and Football

Prior Governmental Experience: Hillsboro Chamber of Commerce, Small Business Council; leadership and legislative advocacy for small businesses (750+ members).

STRONG RECORD OF SCHOOL SERVICE:

“Eric Simpson devotes his time and passion to our students. He’s committed to help them reach their full potential.” --Pete Lukich, Sunset HS Athletic Director

- * Volunteer Track Coach, Sunset HS: 17+ seasons, 2800+ hours
- * Small Business/Marketing lecturer, Sunset HS and St. Mary’s Boys’ Home
- * Academic support to athletes through math tutoring

INVESTED AND PASSIONATE ABOUT PUBLIC EDUCATION:

- * BSD-Educated: Rock Creek Elementary, Meadow Park MS and Sunset HS.
- * Mother, Lenore Simpson, BSD science teacher, 33 years.
- * Father, Leonard Simpson, PhD, Department Chair and Professor of Biology at PSU, 30+ years.
- * Married to Dr. Dana Kostiner Simpson (Beaverton HS). Father of two young children who will attend BSD schools.

“When I was in a foster home, Eric advocated for me and encouraged me to fight for my diploma. I’m now finishing my first year at PCC.” -Samuel Garcia

As a business owner and technology professional, Eric understands:

- * The skills students need to succeed: STEM, literacy, music, arts and PE
- * Complex budgets and how to use taxpayer dollars efficiently
- * Developing good relationships and building consensus on tough issues

“We have a tremendous community in Beaverton and, together, we can build a world-class school district. I promise to work hard for our students and families.” – Eric Simpson

BEAVERTON SCHOOL BOARD MEMBERS AND COMMUNITY LEADERS ENDORSE ERIC:

Denny Doyle, Beaverton Mayor
Mary VanderWeele – Board Chair and current Zone 3 Director
LeeAnn Larsen – BSD Director
Linda Degman – BSD Director
Susan Greenberg – BSD Director
Kim Kennedy – Bonny Slope PTO President

(This information furnished by Eric Simpson.)

The above information has not been verified for accuracy by the county.

Director, Zone 3

Melissa C Potter

Occupation: Research Faculty and Instructor, Center for Science Education, Portland State University; Mother

Occupational Background: Teacher on Special Assignment (TOSA), Beaverton School District (2007-2009); Co-Director, Beaverton-Hillsboro Science Expo (2006-2009); Science Teacher, Beaverton School District (2001-2007)

Educational Background: University of Oregon (Ed.D); Pacific University (MAT); Willamette University (BA, Biology)

Prior Governmental Experience: Site Council for Southridge High School, Beaverton School District (2005-2006); STEM Council Committee Member, PSU (2014-present)

FAMILY: Married 11 years, one child in preschool, one child in Beaverton public schools

MELISSA POTTER’S PRIORITIES:

- Facilitate open communication between our supportive community and educators: teachers, classified staff, counselors, and administrators.
- Strengthen collaboration with local businesses and community members to support our schools.
- Support a transparent budget process that aligns with the values of our community and the District’s pillars of learning.
- Continue the growth and development of science and engineering education for students in Beaverton.

COMMITMENT TO OUR COMMUNITY

“Melissa listens and understands the unique strengths and perspectives that people have and helps them come together to form a community that prioritizes students and student learning. Her deep understanding of our school system has been achieved by being a Beaverton parent, teacher, and district leader. This experience will help her to understand the issues that concern both Beaverton citizens and the Beaverton School District.”

-Dr. Susan Holveck

“Melissa values the diversity of Beaverton community. From visiting Southridge’s sister school in Uganda to participating in mentor training with teacher-leaders, Melissa seeks opportunities to grow her understanding of culturally competent school practices.”

-Katie Jessie

TEACHERS AND FAMILIES ENDORSE MELISSA POTTER

- Beaverton Education Association
- Doug and Jessica Baker, Parents, Cedar Mill
- Donna Webb, Parent, Southridge
- Kelly Olson, Parent, Terra Linda
- Bridget Flynn, Former PTC President, West Tualatin View
- Jennifer Holloway Smith, Parent, William Walker

COMMUNITY LEADERS ENDORSE MELISSA POTTER

- Marc San Soucie, City Councilor, City of Beaverton
- Lacey Beaty, City Councilor, City of Beaverton
- Jeff Hicks, Beaverton School Board
- Donna Tyner, Beaverton School Board

(This information furnished by Melissa Potter for School Board.)

The above information has not been verified for accuracy by the county.

Beaverton School District #48JT

Director, Zone 7

Linda Degman

Occupation: Director, Bond Program, Portland Community College; Director, Beaverton School Board, Zone 7; VP, Barnes PTB; Mother

Occupational Background: Project Manager, City of Portland

Educational Background: Portland Community College, Social Sciences, transfer classes; Portland State University, Social Sciences, BS; Portland State University, Public Administration, MPA

Prior Governmental Experience: Beaverton School Board Director and Budget Committee; Local School Committee, Meadow Park; Boosters, Sunset; PTO member, Ridgewood Elementary, Meadow Park; THPRD Fields Committee

RE-ELECT LINDA DEGMAN, THE CANDIDATE WITH EXPERIENCE

"Linda has the experience to oversee our bond program to ensure that funds are used responsibly. She consistently asks tough questions on behalf of our community." Mary VanderWeele, Beaverton School Board Chair

As a Beaverton School Board Member, Linda has:

- Chaired 2014 Bond election campaign
- Actively campaigned for the 2013 levy to provide more teachers
- Advocated for better funding for our schools at the State Capitol
- Promoted college and career readiness for all children and career technical education
- Endorsed decisions that promoted student equity
- Encouraged open/timely communication with parents, teachers, and community

Family/Community Service:

Married 19 years; 7 children ages 7-27; all are/or have attended Beaverton public schools
 Graduation After-Event Committee Chair twice; Sunset Classroom volunteer; Ridgewood, Barnes, Meadow Park, Sunset Junior Achievement volunteer; Meadow Park Girl Scout co-leader
 Community volunteer; Sunset Presbyterian, Habitat for Humanities

Priorities:

- Effective use of limited resources to reflect the district goals and community expectations.
- Emphasis on meeting student needs to ensure success for every student
- Strong leadership in setting long range direction for the district to reduce achievement gap and attract/retain excellent staff
- Clear and honest communication with parents, teachers, staff and community
- Work in partnership with the legislature to provide stable funding and policies that best serve our students

Endorsed by:

State Representatives: Ken Helm, Jeff Barker, Joseph Gallegos
 Denny Doyle, Mayor, City of Beaverton
 Lacey Beaty, Beaverton City Council
 Beaverton School Board Directors: Chair-Mary VanderWeele, Vice-Chair-Anne Bryan, LeeAnn Larsen, Jeff Hicks, Susan Greenberg, Donna Tyner

RE-ELECT LINDA DEGMAN

(This information furnished by Linda Degman.)

The above information has not been verified for accuracy by the county.

Director, Zone 7

Andrew Beach

Occupation: Principal Broker, Berkshire Hathaway Real Estate; Trustee Westside Community Church

Occupational Background: Volunteer Breakfast Club of Portland; professional sales executive with Cadence Management Corp, Unisys Corp

Educational Background: Glencoe High School, Diploma; Oregon State University, Mechanical Engineering; Portland State University, Intl Business, Marketing, BA, Certificate

Prior Governmental Experience: None

- **Strong leadership**
- **Shares your values**
- **Vision for the future**
- **Cares about people**

Andrew Beach and his wife Cyndi have 2 daughters in our Beaverton Schools, and 1 daughter who graduated from Aloha High. With more than 14 years of firsthand experience, Andrew knows how the challenges in our schools impact our Beaverton families.

As an advocate of parental involvement, Andrew has experience with IEP's, federally mandated standards, and the Smarter Balanced assessments that are affecting the most important relationship in education - the relationship between families and teachers.

Andrew's priorities as your Beaverton School Board, Zone 7 director:

- **Local Decisions:** State controls critical choices on curriculum, assessments and programs. Andrew will consistently advocate to restore our local voice
- Foster more **community partnerships** with local schools and PTO's
- Promote Equity: Seek increased funding to achieve **smaller class sizes** which can help all students
- **Protect Privacy:** Student data should be protected, and parental consent should be required before student data is shared with non-district employees
- Be Prepared: Establish a "**rainy day fund**" within the budget for funding irregularities and facility improvements
- **Promote Innovation:** Expand enrollment capacity for current option schools and charters
- **Maximize parental voice** in new high school redistricting by starting early
- **Protect integrity** of bond funds in capital projects

For a parental advocate who can lead with a parent-student-teacher centric approach to learning,

Vote Andrew Beach
www.AndrewBeach.com

Community Support for Andrew Beach:

Erik Seligman, Hillsboro School Board

"I endorse Andrew Beach for the Beaverton School Board. His passion for the community, keen insight, and experience as a community leader will serve us well."

- Gabe Kolstad, Lead Pastor, Westside Community Church

(This information furnished by Andrew Beach.)

The above information has not been verified for accuracy by the county.

Beaverton School District #48JT

Director, Zone 6

Daniel Vázquez

Occupation: Consultant and Small Business Owner

Occupational Background: Program Coordinator - City of Beaverton; Community Advocate - City of Portland; Educator - Hood River School District; English Teacher - China, Japan, and South Korea

Educational Background: University of Oregon, Political Science, BA

Prior Governmental Experience: TriMet - Transit Equity Advisory Committee Member - Current; Metro - Equity Strategy Advisory Committee Member - Current; Washington County - Fairgrounds Advisory Committee Member - Current; Elected PCP - Current

Dear Neighbor,

As a former educator, I know the classroom. I bring expertise and leadership to advance Beaverton's schools to the next level. I have experience working with students' challenges and teachers' concerns. I understand the need to support teachers and staff to ensure they have the resources and tools necessary to educate students successfully. I will listen and commit to advocating, representing, and serving the students, teachers, and parents. The board needs a former teacher's perspective.

EDUCATOR - FRIEND - NEIGHBOR

Educators have the power to transform public education. We can find solutions to classroom overcrowding and avoid reductions to vocational, physical education, arts, and language programs. I will work diligently for long-term solutions and will maximize the use of current resources to ensure that every student has access to the education they need.

EXCELLENCE - EQUITY - STRONG LEADERSHIP

I have proven leadership, an effective personal approach to resolving issues, and the ability to negotiate, advocate, and deliver on actions to enhance and protect our educational assets. I speak Spanish, English, Thai, Mandarin Chinese, Japanese, and Korean.

- Raised in Oregon - active in Beaverton
- Graduate of Oregon public schools
- Educator in Oregon public schools

Community Support:

Sheriff Pat Garrett, Washington County

Dick Schouten, Washington County Commissioner

State Representatives:

Jeff Barker
Susan McLain
Joseph Gallegos

David Strayer, Vose Elementary parent
Dr. Edward Kimmi, Beaverton Diversity Advisory Board member
Ali Kavianian - Chair, Beaverton Committee for Community Involvement
Alton Harvey Sr. - Chair, Neighbors Southwest NAC

Chris Harker, Former State Representative
Ian King, Former Beaverton City Councilor

www.danielvazquez.us

(This information furnished by Daniel Vázquez.)

The above information has not been verified for accuracy by the county.

Director, Zone 6

Becky Tymchuk

Occupation: Non-profit consultant and community volunteer

Occupational Background: Legislative Assistant, Oregon State Legislature; Vice President of Development and Operations, Junior Achievement; Partner, Achieve Events; Principal, Tymchuk Consulting

Educational Background: Willamette University, Speech/Social Science, Bachelor of Science

Prior Governmental Experience: Legislative Assistant, Oregon State Legislature

FAMILY AND COMMUNITY SERVICE

Husband, Kerry; two children - graduate/current Beaverton School District student

Board Chair, Salvation Army Metro Advisory Board

Past President, Oregon State Fair Foundation

Board member, Nick Wilson Charitable Group

A RESPECTED AND EXPERIENCED ADVOCATE FOR OUR SCHOOLS

- A volunteer in our schools for over fifteen years, spending countless hours at Hiteon, Conestoga Middle School and Southridge High.
- Fund Raising Chair for the Southridge Community Plaza; President of the Southridge Booster Council; and Vice President of the Hiteon PTC.
- Coached Southridge Speech/Debate Team, taught Junior Achievement in hundreds of classrooms and trained employees at high tech companies to visit schools for National Engineers Month.
- Parent representative on district WE Community Partnership Team

MY PRIORITIES

Clear communication with all stakeholders.

Accountability for wise stewardship of budget dollars.

Partnerships with business and community groups that strengthen educational opportunities

MY PLEDGE

As a school board member, I will continue to passionately advocate for our schools, and will use my skills as a collaborator, problem solver, and an effective communicator to provide our students, teachers, and administrators with the tools to succeed.

I AM PROUD TO BE ENDORSED BY BEAVERTON COMMUNITY LEADERS

Congresswoman Suzanne Bonamici

State Senator Mark Hass

Denny Doyle, Beaverton Mayor

Cate Arnold, Beaverton City Councilor

Lacey Beaty, Beaverton City Councilor

Betty Bode, Beaverton City Councilor

Mark Fagin, Beaverton City Councilor

Marc San Soucie, Beaverton City Councilor

Anne Bryan, Beaverton School Board

Linda Degman, Beaverton School Board

Susan Greenberg, Beaverton School Board

Jeff Hicks, Beaverton School Board

LeeAnn Larsen, Beaverton School Board

Donna Tyner, Beaverton School Board

Mary VanderWeele, Beaverton School Board

Beaverton Education Association

Doug Johanson

Pat Reser

Geoff Spalding

Bob Wayt

(This information furnished by Becky Tymchuk.)

The above information has not been verified for accuracy by the county.

Beaverton School District #48JT

Tigard-Tualatin School District #23JT

Director, Zone 6

Director, Position 4

John A Somoza

Occupation: Higher Education Program Manager, Intel Corporation

Occupational Background: 30 years of high tech Industry program management, sales and marketing

Educational Background: Juris Doctor, Lewis & Clark Law School; Masters of International Management, Portland State University; Computer Engineering, Syracuse University

Prior Governmental Experience: Beaverton Civic Plan Steering Committee and Committee for Citizen Involvement; International School of Beaverton Community Engagement Committee; Washington County Reserve Deputy Sheriff

EDUCATION COUNTS!

To be successful in life we need to prepare our students to become lifelong learners. The first and most important step on this journey begins with our public schools. We need to make sure we get it right the first time by focusing on teaching the fundamentals and not the latest fads. There are no second chances. I will make sure we focus on giving our students the rock solid educational foundation they need to succeed!

EXPERIENCE COUNTS!

Now, more than ever, our students need to be prepared for college regardless of career path. I work full-time collaborating with the top universities in the US and around the world on curriculum development to create the classes that teach the students of today the skills they need for the jobs of tomorrow. I know what colleges are looking for and I will bring this valuable knowledge and experience with me to the Beaverton School Board!

EMPATHY COUNTS!

As a long-time resident and parent of several Beaverton School District students I see the impacts of the school board decisions first hand. As a current foster parent and a former foster child, I know how hard it is to go to school when you have no family support. As a second-generation American, who was the first person in his family to get a 4-year degree, I know what education can mean to realizing the American dream. I will bring these personal experiences and empathy for those who struggle to succeed to the Beaverton School Board!

Please Visit www.somozaforbeaverton.com for the latest endorsements and testimonials.

(This information furnished by John A. Somoza.)

The above information has not been verified for accuracy by the county.

Jill Zurschmeide

Occupation: Writing instructor (volunteer) at Tualatin High School.

Occupational Background: Board development specialist for Oregon School Boards Association; self-employed editor.

Educational Background: Grinnell College, English, BA; University of Minnesota, English, MA

Prior Governmental Experience: Director on the Tigard-Tualatin School Board for the past 8 years.

An Experienced Advocate for Kids

I am running for a third term on the Tigard-Tualatin School Board because I want to continue doing the important work to improve education for the students in our district. We have a lot to be proud of, but I want to continue pushing for excellence at all levels and in all areas.

I have been an active volunteer in the Tigard-Tualatin Schools since my own child was in kindergarten, 15 years ago. I've worked in classrooms, served in parent-school organizations and site councils, been a member of the budget committee, and served on the school board for 8 years. Even though my own child has long since graduated from our school district, I continue to volunteer in classrooms every week because I believe passionately in the need for all students to graduate with their high school diplomas.

As a board member, I have always tried to focus the district's efforts and money where they do the most good for our students. During the past hard economic times, Oregon disinvested in education. Finally, the great recession is over and the time for reinvestment in education is at hand. I want to push the legislature to increase funding so that Oregon is no longer at the bottom of the national rankings for funding for education.

I am actively involved in our schools, I understand the issues we face, and I am committed to the success of our students. Please give me your vote so I can continue this important work. Thank you.

(This information furnished by Jill Zurschmeide.)

The above information has not been verified for accuracy by the county.

Lake Oswego School District #7JT

Director, Position 5

Ed J Hutson

Occupation: President/Owner Johnson Creek Rentals; Chairman Bustin' Barriers: non-profit benefiting children with special needs; Youth volunteer and program leader: Portland, Hillsboro, Lake Oswego for 23 years

Occupational Background: Strategic planning, financial oversight, business development,

purchasing, contract negotiation in project management and construction development industries.

Educational Background: Southern Oregon University – BA History

Prior Governmental Experience: President, American Rental Association of Oregon

My three priorities for the School Board include:

1. School Maintenance –
 - develop long term strategic roadmap for schools
 - prioritize and oversee needed repairs
 - efficiently manage funding
2. Sustain our Educational Standards –
 - maintain our state-wide leadership through well-researched educational programs
 - elevate Lake Oswego's national ranking
 - provide world class education for our children to compete internationally
3. District Enrollment and Growth -
 - create fair, balanced, and financially stable policies
 - provide a unified, new voice to further leverage our district's brand
 - strive to attract new families to our community

"Ed has the background to provide cost effective stewardship in facilities planning, and the vision to stay focused on raising school standards."

Linda Brown, Former LOSD Board Chair

"Ed's leadership is paramount to strengthening LO schools, improving property values and he understands the value of the dollar and how to get the most out of it."

Rich Akerman - Former LOSD Board Chair

"Ed will bring a new voice to help our district reduce the unfortunate divisiveness that has grown in our great community."

Patti Zebrowski - Current LOSD Board Member

"Ed is a current LOSD parent who is a great listener, with a great perspective and a focus on all schools."

Rhonda Cohen - Past Leadership Tri Chair LO Chamber of Commerce

"As a parent and local business owner, I believe Ed is the right person at the right time to serve our community on the LOSD Board."

Lisa Shaw-Ryan - Co-owner Chuck's Place/Chuckie Pies

View All Endorsements

: www.EDhutson4Education.com;

ED HUTSON
OPEN MIND. FRESH EYES. READY TO SERVE.

(This information furnished by Ed Hutson.)

The above information has not been verified for accuracy by the county.

Director, Position 5

Bob Barman

Occupation: Small Business Owner

Occupational Background: Entrepreneur, Accounting, Management

Educational Background: University of California Los Angeles, Economics, Bachelor of Arts

Prior Governmental Experience: Lake Oswego School Board

Candidate Statement:

In my three decades of experience in Lake Oswego, I have been a small business owner, a parent, a community leader and current member of the Lake Oswego School Board . My priority is to ensure a thriving educational community that gives all children the opportunity to succeed. On May 19th, I ask for your support to make Lake Oswego a better place to live, work and raise a family.

Community Involvement:

- *President, Waluga PTO
- *Initiated & Led Parent Drug & Alcohol Program
- *Lakeridge Auction, Co-Chair
- *Chamber of Commerce Leadership Lake Oswego Program Participant

" Having lived in Lake Oswego for 30 Years, Bob Barman is a proven listener who acts on behalf of our schools and our children. A successful small business owner, Bob has always been a passionate advocate for our schools and will fight to maintain our community's reputation for excellence."

Richard Devlin- State Senator

" Bob Barman understands what it takes to give our children a leg-up in this economy. He fought to expand access to Advanced Placement Courses, added ACT prep classes which help students compete for college, established our district's Spanish Immersion Program and is a strong supporter of legislative efforts to reinvest in our schools."

Ann Lininger - Parent, State Representative

"Bob is an incredibly talented, diligent leader. While serving with him, I saw how his inclusive, effective leadership led to numerous positive changes for all our students."

Teri Oelrich, Former Lake Oswego School Board Member

" Bob Barman believes that to stay ahead, we need to find new ways to innovate in the classroom. He's traveled on his own dime to California, Washington, Texas and Minnesota to learn the latest in educational trends, explore best practices and bring good ideas home to Lake Oswego."

Keith Dickerson, Leadership Lake Oswego Executive Director

(This information furnished by Bob Barman.)

The above information has not been verified for accuracy by the county.

Portland Public School District #1JT

Director, Zone 2

Paul D Anthony

Occupation: Chief Financial Officer, Shannon Pratt Valuations

Occupational Background: Financial oversight, project management

Educational Background: Portland State, MBA; Whitman, BA

Prior Governmental Experience:

Portland Parks & Recreation — Citizen Budget Advisory Committee; Bureau of Transportation – Williams Avenue Safety Committee; Housing Authority – Humboldt Gardens Citizens Advisory Committee

COMMUNITY LEADERSHIP: Chair, Humboldt Neighborhood Association since 2003; Northeast Coalition of Neighborhoods board

“Paul’s children attend Portland Public Schools. His mother and father were public school teachers. **He has a passion for public education.**”
– Governor Barbara Roberts

I’ll use my financial and management background to **ensure our money goes where it benefits kids** most: in the classroom.

- Bring back civics, arts, music, Outdoor School and recess
- Hands-on learning, career and technical education
- Access to language immersion programs
- Equity in education, regardless of zip code

“I’m proud to endorse Paul Anthony. He has the guts to shake up the board and the brains to pull people together to get things done. I’ve admired Paul’s work as a community leader for over a decade. He is creative, collaborative, and dedicated. **He’ll be a great school board member.**”

– State Senator Chip Shields

“Paul will support us in what we do best: **engaging students and keeping alive their love for learning.**”

– Portland Association of Teachers

“**Paul Anthony will be a voice for ALL our kids**, advocating for opportunity and an excellent, well-rounded, engaging education.”

– State Representative Lew Frederick

“**Great schools are key to Portland’s economic future.** Paul’s committed to engaging students with hands-on learning to prepare them for success. He’ll be a voice for all PPS students, including those whose voices are least often heard.”

– Portland City Commissioner Dan Saltzman

Endorsed by:

Governor Barbara Roberts
Portland City Commissioner Dan Saltzman
State Senator Chip Shields
Representative Lew Frederick
PPS Board Member Tom Koehler
PPS Board Member Steve Buel
Portland Association of Teachers

... and a host of your neighbors and community leaders. See them all at:

PaulForPublicSchools.com

(This information furnished by Paul Anthony for Portland School Board.)

The above information has not been verified for accuracy by the county.

Director, Zone 3

Bobbie Regan

Occupation: Director, Portland School Board; school volunteer

Occupational Background: Business, non-profit communications/marketing

Educational Background: BA, Fredonia State (NY)

Prior Governmental Experience: Legislative Assistant, US Congress

PUBLIC SCHOOL LEADERSHIP: Chair, PPS Audit Committee; VP, Community & Parents for Public Schools; PTA President, Site Council Co-Chair; Classroom volunteer

FAMILY: Barrett Stambler; sons: Jamey, Dillon

**Bobbie Regan: Delivering for Kids and Teachers.
Pushing Hard for More Results.**

“**Bobbie is there for our schools every time they need a champion. Every time.**” Governor Barbara Roberts

SECURED BETTER RESULTS FOR STUDENTS

Only one candidate has a track record of real results: helping more students read by 3rd grade; 17% graduation rate increase; students better prepared for college, career.

Bobbie’s leadership delivered:

- **600+ teachers** added with levy funds;
- **Lowered class sizes; restored full days in high schools;**
- **Added 2 days** to the school year;
- **Added career technical classes**, summer school, help for struggling students;
- **Upgrading seismic, safety, science labs at 60+ neighborhood schools; rebuilding 3 high schools.**

“**Parents and teachers support Bobbie: She fights for kids and classrooms first!**”
Nancy Abens, Don Gavitte - PPS Teachers

WE DESERVE ACCOUNTABILITY

Bobbie requires stronger financial accountability from administrators through **audits and responsible budgeting.**

“**Bobbie has the oversight experience we need. She’s a watchdog and strong financial manager of our tax dollars.**” Ken Thrasher, business leader

Dear Voter,

Growing up in challenging circumstances, one great teacher saw my worth and made all the difference. That’s why I’ll fight for more kids to get a better shot, with:

- Lower class sizes;
- Strong principals, teachers, rigorous curriculum in every school;
- Stronger vocational education;
- Restoring Outdoor School;
- Updated schools in ALL neighborhoods;
- Tough performance audits so dollars get to the classroom.

I’d appreciate your support, Bobbie.

WE SUPPORT BOBBIE:

Portland Association of Teachers PAC
Congresswoman Suzanne Bonamici
Mayor Charlie Hales
City Commissioners Fish, Fritz, Novick, Saltzman
Multnomah County District Attorney Rod Underhill
former State Senators Margaret Carter, Avel Gordly
School Board Members Ruth Adkins, Julia Brim-Edwards,
Tom Koehler, Debbie Menashe, Karla Wenzel

Learn more: Bobbie4Schools.com

(This information furnished by Bobbie Regan.)

The above information has not been verified for accuracy by the county.

Sherwood School District #88JT

Director, Position 1

Jessica Adamson

Occupation: Director of Government Relations – Oregon, Providence Health & Services

Occupational Background: Senior Associate, CFM Strategic Communications; Chief of Staff, Co-Speaker of the Oregon House Arnie Roblan; Business Liaison, US Senator Jeff Merkley; Public Affairs Director, Associated General Contractors Oregon-Columbia Chapter

Educational Background: Pacific University, Political Science, BA

Prior Governmental Experience: Sherwood School Board (2013-present) Director, Vice Chair; Sherwood School District Budget Committee; BOLI Task Force on Public-Private Partnerships, Co-Chair; Oregon State Scholarship Commission, Member, Vice Chair

Sherwood is a great place to live and raise a family. At the heart of our community are our schools. In addition to delivering top academic achievement outcomes, our kids have access to a wide range of arts, sports, technology, shop, community service and other extracurricular opportunities.

As a parent of three children, I see first-hand what makes our kids' successes possible - amazing teachers, caring administrators and support staff, outstanding parent volunteers - and I understand what we must do to become even better. We need to evaluate and adopt innovative approaches to delivering information in a time of new and rigorous standards. More than ever, our kids need to leave high school ready for college or prepared to enter the workforce with the skills to succeed.

In the coming years, we'll face challenges as we seek to maintain and improve education for our kids. If elected, my priorities would include:

- Focus resources in the classroom
- Reduce class size and lengthen the school year
- Ensure all students meet learning goals - close the achievement gap
- Invest in classroom technology
- Engage students, parents and community members in conversations about district goals and challenges
- Adopt fiscally responsible budgets to maintain quality during times of unstable funding

Over the last three years, it has been my privilege to serve as a Director on the Sherwood School Board. I ask for your vote on May 19th to continue to serve our community and kids.

(This information furnished by Jessica Adamson.)

The above information has not been verified for accuracy by the county.

Director, Position 5

Sue B Hekker

Occupation: Mortgage Loan Officer, Mortgage Express, 2014 - Present

Occupational Background: Sales Manager, Kemin Companion Animal Health, 2014; Veterinary Account Manager, Procter & Gamble, 2010-2014; Sales Representative, Schering Plough Corporation, 1999-2010

Educational Background: Linfield College, Business, BA, 1989; University of Portland, Business, MBA, 1997

Prior Governmental Experience: Sherwood School District Board of Directors Position #5 2007-Present.

My family and I have called Sherwood home for nineteen years. I've been honored to serve on the Sherwood School Board for the past eight years. During this time, I've helped shepherd the district through much change. We built and opened new schools, expanded the high school, and implemented programs in reading, writing and math to increase the rigor for our students. We have worked hard as a team to sustain programs and expand course offerings in an effort to prepare every Sherwood student for the opportunities that await them after high school. If reelected I would maintain momentum on these programs and work to reduce class size. Funding will continue to be an issue; I intend to use every dollar entrusted to the district as efficiently as possible. I will continue to work collaboratively with all of our community partners to do what is best for kids. Please help me continue this important work by voting for Sue Hekker for school board.

Sherwood School District Experience:
Board of Directors 2007 – Present
Youth Substance Abuse Task Force 2013 - Present
Sherwood Education Foundation 2007 – 2013
Bond Campaign Chairperson 2006
Budget Committee Member 2005 – 2007
Long Range Planning Committee 2004

(This information furnished by Sue Hekker.)

The above information has not been verified for accuracy by the county.

Tualatin Valley Fire & Rescue District

Director, Position 4

Randy Lauer

Occupation: General Manager, American Medical Response

Occupational Background: Buck Medical Services/American Medical Response 1981-present; Paramedic, Supervisor, Training Officer, Manager. U.S. Coast Guard 1975-2007, Retired Master Chief.

Educational Background: Howard High School (South Dakota), Diploma; Oregon Health Sciences University, Advanced Paramedic Training; Portland State University, General Coursework.

Prior Governmental Experience: Tualatin Valley Fire & Rescue Board of Directors Position #4, 2011-Present; Tualatin Valley Fire & Rescue Budget Committee, 2010-2011. United States Coast Guard, Retired Master Chief, 32 years of service.

I've had the honor to serve you on Tualatin Valley Fire & Rescue's Board of Directors for the last four years, the most recent two as Vice President. I am asking for your support so I can serve our community for four more years.

As a 34-year District resident, my goal is to ensure that our residents receive fast and effective fire and emergency medical response, with a focus on constantly improving service. I have nearly four decades experience in emergency medical services (EMS), beginning on a volunteer ambulance service, continuing with the U.S. Coast Guard, and then as a Paramedic, trainer, supervisor and manager with American Medical Response.

By being forward thinking and collaborative, TVF&R has become a leader in the dynamic field of EMS. This is vital since more than 80 percent of TVF&R's incidents include medical care. EMS is also a component of healthcare, and successfully navigating the changing course of healthcare requires a focus not only on improving care, but also reducing the cost of care. TVF&R is well poised to excel in the new landscape of healthcare and emergency services because of the hard work by your Board of Directors, the Fire Chief and his Staff, and firefighters on the front line. If reelected, I pledge to continue applying my EMS and business management experience to help TVF&R continually enhance services and make the most effective use of tax dollars.

Endorsed by the Tualatin Valley Firefighters Union, IAFF Local 1660

(This information furnished by Randy Lauer.)

The above information has not been verified for accuracy by the county.

Director, Position 5

Brian Clopton

Occupation: Private business owner

Occupational Background: Owner/operator of a construction company for more than 30 years

Educational Background: No formal education

Prior Governmental Experience: Board of Directors for Tualatin Valley Fire & Rescue (1998-2015)

Committed to our community. For nearly two decades, I've championed smart financial management, excellent customer service, and the right resources to provide citizens with fast and effective emergency response.

As a life-long resident of the fire district, I've seen significant growth and have helped establish policy to plan for today and the future. I've supported our culture of cooperation with partners so that decisions about infrastructure and operations aren't made in a vacuum.

As a private business owner, I feel conservative financial management is a key priority. I've had to make tough decisions to keep my business afloat during recessions, and I understand that many of our citizens are on fixed incomes. I apply that experience and knowledge to TVF&R. Working with the fire chief and staff, our Board has provided guidance to ensure all of our fire station and facility construction over the last decade has been done on time and within budget.

I understand our firefighters. During my tenure, I've taken the time to get to know our firefighters and understand their work. I've earned their respect through a shared commitment to service, stewardship and safety.

Endorsed by:

Tualatin Valley Fire Fighters Union, IAFF Local 1660, Rocky L. Hanes, President
 Robert Wyffels, TVF&R Board President
 Clark Balfour, TVF&R Board Member
 Randy Lauer, TVF&R Board Member
 Gordon Hovies, TVF&R Board Member
 Mayor Denny Doyle, Beaverton
 Mayor Lou Ogden, Tualatin

(This information furnished by Brian Clopton.)

The above information has not been verified for accuracy by the county.

Washington County Fire District 2

Director, Position 3

Robert (Butch) Kindel

Occupation: Retired

Occupational Background: Cleaner/Manager for agriculture seed cleaning and processing facility.

Educational Background: Hillsboro High School, General, Graduate

Prior Governmental Experience: Appointed to North Plains

Planning Commission, 1976-1980; Elected, North Plains City Council 1980-Present (Mayor eight of the 35 years); Appointed to Community Development Block Grant Program, 1986-Present; Charter Member, North Plains Chamber of Commerce, 1986-Present; Washington County Fire District #2, Board of Directors, 1998-Present.

I have lived my entire life in Washington County, and have resided in the city of North Plains for 42 years.

I volunteered as a firefighter for Washington County Fire District 2 at the North Plains fire station from 1968 to 1998, and as a long-time volunteer, helping strangers, friends, and neighbors was a rewarding experience. One I would do all over again.

I currently serve on the Washington County Fire District #2 Board of Directors, and I am asking for your support to continue the mission – To provide the highest quality of emergency services possible to our citizens.

(This information furnished by Robert "Butch" Kindel.)

The above information has not been verified for accuracy by the county.

Director, Position 4

Mike Thompson

Occupation: Farm Machinery Sales at Ag West Supply, 28 years.

Occupational Background: None

Educational Background: Hillsboro High School, General, Graduate

Prior Governmental Experience: none

Mike Thompson has served the WCFD #2 for 21 years between 1981 and 2013, retiring in 2013 as the volunteer battalion chief. He has lived in the district for 36 years. Mike has also worked for Ag West Supply for 28 years serving as the store manager for three of them. During that time he has continuously served the agricultural community and home owners of Washington County. He wants to ensure that the best decisions are made for the tax payers, employees, staff and volunteers of Washington County Fire District #2.

(This information furnished by Mike Thompson.)

The above information has not been verified for accuracy by the county.

Washington County Fire District 2

Tualatin Hills Park & Recreation District

Director, Position 5

Director, Position 4

Robert A Satterwhite

Occupation: Retired firefighter/paramedic.

Occupational Background: American Medical Response- 1978-1994 Advanced Life Support ambulance paramedic; Washington County Fire District #2- 1990-1999 Volunteer firefighter/paramedic; Canby Fire District #62- 1994-1998 Firefighter/paramedic; Tualatin Valley Fire and Rescue- 1998-2015 Firefighter/engineer/paramedic.

Educational Background: Portland Community College, Emergency Medical Technician 1 Basic, Oregon EMT-1 certificate; Mt. Hood Community College, Emergency Medical Technician 2 Intravenous, Oregon EMT-2 Certificate; Paramedic Training Institute, Emergency Medical Technician 3 Cardiac, Oregon EMT-3 Certificate; Paramedic Training Institute, Emergency Medical Technician 4 Paramedic, Oregon EMT-4 Certificate.

Prior Governmental Experience: None

(This information furnished by Robert A. Satterwhite.)

John Griffiths

Occupation: Intel Corporation: Finance, materials, logistics, and business development positions over the last 30 years.

Occupational Background: Airport positions with Scandinavian Airlines, Hughes Airwest, and Republic Airlines; Fire and rescue positions with the National Park Service at Crater Lake National Park and Mesa Verde National Park.

Educational Background: Institute of Management Accounting, Management Accounting, CMA; UCLA, Management, MBA; UCSB, History, BA

Prior Governmental Experience: THPRD: Board of Directors and Land Acquisition Committee; THPRD Foundation: Board of Trustees; City of Beaverton: Budget Committee; Metro: Parks and Greenspaces Advisory Committee, Natural Areas Bond Measure, and Maintenance Levy committees.

I ask for your vote to continue to serve our community on the Tualatin Hills Park & Recreation District Board of Directors ("THPRD"). As the leading park and recreation provider in Oregon, THPRD continues to experience high demand for its services in the face of tight budgets. I will continue to ensure that THPRD provides the highest service level and best facilities for the dollars expended while remaining responsive to the needs of our growing and increasingly diverse community.

My priorities are to:

- Ensure sound fiscal management and efficient use of THPRD's limited resources.
- Increase our partnerships, as exemplified by the announced agreement with the Beaverton School District whereby THPRD will build a multipurpose athletic field and community park complex at Mountain View Middle School in Aloha.
- Work with Metro, the City of Beaverton, and others to complete trail connections and to preserve at-risk natural areas, especially in expanding sections of the District like South Cooper Mountain.
- Ensure that THPRD meets or exceeds the commitments it made as it completes the final projects associated with the \$100,000,000 bond approved by the voters in 2008. As of the end of fiscal year 2014 two-thirds of the funds have been invested into 68 completed bond-authorized park, natural area, trail, sports field, and facility-related projects, with another 50 in-progress, as well as the acquisition (so far) of 141 acres of land.

(This information furnished by John Griffiths.)

The above information has not been verified for accuracy by the county.

The above information has not been verified for accuracy by the county.

Tigard-Tualatin Aquatic District

Director, Position 5

No Photo
Submitted

James Alexander

Occupation: Attorney 30 years

Occupational Background:
Warehouseman; High School
Science Teacher

Educational Background: BA,
Denison University; MAT, University
of Chicago; JD, Lewis and Clark
Law School

Prior Governmental Experience: Director, Tigard-Tualatin Aquatic District 2010-2015

Qualifications

I have been actively involved with pool-related activities for 18 years:

- Aquatic District Director
- Former Swim Club Treasurer and President
- Former Swim Meet Official
- Lap Swimmer

Accomplishments

I am one of the 5 Directors who organized the Tigard-Tualatin Aquatic District (TTAD) following voter formation of the District in May 2010. During the next 5 years TTAD caught up on deferred maintenance and established a schedule and funding plan for future maintenance. TTAD also increased its staff and services within the tax base provided by the community.

Objectives

- Provide a safe pool environment
- Provide for fiscally sound pool operations, including timely maintenance
- Expand programs to maximize pool use
- Upgrade the user experience such as through on-line lesson registration and adding more fun activities
- Provide equitable access to all community user groups

(This information furnished by James Alexander.)

The above information has not been verified for accuracy by the county.

Tualatin Valley Water District

Commissioner, Position 4

Lars D H Hedbor

Occupation: Technical Consultant,
Writer, Historian

Occupational Background:
Software Product Manager,
experience in GIS, medical devices,
research administration

Educational Background: Defense
Language Institute, Korean

Prior Governmental Experience: South Hero (Vermont) Planning Board, US Air Force

The work of the Tualatin Valley Water District is largely invisible, but we rely upon it every time we turn on the tap for a glass of water. It's critical that the leadership of this agency has **unquestionable personal ethics** and an unwavering commitment to the best interests of the ratepayers who depend upon their work.

I've lived in the metro area for decades, and have served our community in a wide range of nongovernmental organizations, ranging from science to education to politics. I'm eager to **extend that service** to represent a larger group of my friends and neighbors.

I am a passionate and informed advocate for wise and balanced conservation efforts, and deeply appreciative of the need to **safeguard our water supply** today and for generations to come. I believe it's essential that TVWD makes decisions based on careful consideration of all factors, and not just institutional inertia.

Our current budget projects continued **sharp rate increases** to pay for large capital projects, following inflation-adjusted **increases of over 160%** under my opponent's leadership. I want ratepayers to understand whether these reflect choices that best serve their needs, or other priorities and interests.

In helping to guide the leadership of an agency whose biannual budget is approaching a **quarter of a billion dollars**, I hope to improve TVWD's transparency and openness, and to further the board's record of inviting input from the ratepayers we represent.

My skills in building **trust based on mutual respect** will enable me to be a highly effective member of your TVWD board, working together with the entire team to ensure that we meet the important goals of this crucial organization. I look forward to representing your needs as your next TVWD commissioner.

hedbor.tvwd@gmail.com
<http://hedbor-tvwd.com>

(This information furnished by Friends of Lars Hedbor.)

The above information has not been verified for accuracy by the county.

Tualatin Valley Water District

Commissioner, Position 4

Richard P Burke

Occupation: Information Consultant and Public Policy Advocate, 2000 – present.

Occupational Background: Computer Network Consultant, 1989-2001.

Educational Background: B.S., Social Science, Portland State University, 1989.

Prior Governmental Experience: Elected TVWD Commissioner, 1999-present, current TVWD board president; Chair, Bull Run Regional Drinking Water Agency, 2002; 15-Year Member, American Water Works Association; Legislative assistant, Oregon State Senate, 2001; Elected Local School Committee member, Beaverton School District, 1994, 1997.

RE-ELECT RICHARD P. BURKE “PROVEN PERFORMANCE”

• Continuity and Stability

TVWD is protecting our region from natural disasters and other hazards by developing multiple water sources. While maintaining access to Bull Run water, breaking Portland’s monopoly will save more than \$1 billion over time and enhance our region’s economic independence. This will also attract investment and family wage jobs. I’ve worked on this project since 1999 will use my experience to see the project through for the benefit of us all.

• Saving Ratepayers Money

I took the lead in weaning TVWD completely off property taxes, which was accomplished in 2005. TVWD operations are now funded by water rates, not property taxes. Despite annual increases in the price of water we buy wholesale from Portland, TVWD has kept water affordable while encouraging conservation, improving water quality, and maintaining our water delivery infrastructure.

• Responsive to the People

Before supporting the development of new water sources, I insisted that TVWD conducted an extensive public input process. As board president, I increased the time each person is allotted to testify on any issue. I fought to ensure that no outside agency imposed changes on fluoride policies established by our ratepayers. I’ve presided over many public hearings on conservation, fluoride, water safety, and other issues. I have always remembered that we work for you.

It is an honor representing you as a TVWD commissioner. If re-elected, I will continue working with our board, staff, and ratepayers to secure clean, safe and affordable water for ourselves and future generations. Thank you.

www.richburke.com
burke4tvwd@richburke.com

(This information furnished by Richard P. Burke.)

The above information has not been verified for accuracy by the county.

Commissioner, Position 5

Jim Doane

Occupation: Retired Civil Engineer, now Community Volunteer

Occupational Background: Tualatin Valley Water District (TVWD) Commissioner; Retired Chief Engineer, City of Portland Water Bureau; Engineering Consultant

Educational Background: BS Engineering, UCLA (cum laude); MS Civil Engineering, California State University Long Beach

Prior Governmental Experience: Past member Oregon Seismic Safety Policy Advisory Commission and Oregon Board of Examiners for Engineering and Land Surveying

Jim has been a Board Member of TVWD since the late 1990s.

Jim and his family have enjoyed the benefits of living in the TVWD service area for nearly 40 years. In 2002, Jim retired from an engineering career with the Portland Water Bureau. Among his responsibilities was the supervision of the award winning residential and commercial water conservation programs and protecting water systems against disruption by natural and human caused events. Jim was “Oregon’s Government Engineer of the Year” for 2001. In 2013, he was awarded the American Water Works Association Distinguished Public Service Award.

Jim is a volunteer counselor at several nonprofit youth camps.

Jim knows that over the next four years TVWD will face critical decisions such as:

- **Water Quality**---It is necessary for TVWD to review the existing and proposed water quality standards set by the EPA and the Oregon Health Division to see if they provide sufficient protection, especially for young children. If they do not, then TVWD must set more stringent standards.
- **Water Quantity**---Intelligent water conservation is the key to ensuring a secure cost-effective future supply.
- **Water Supply**---After an extensive public process, TVWD, in partnership with the City of Hillsboro and potentially others, has embarked on an 11 year plan to tap a third source of supply. Jim will use his extensive engineering background to make sure that the public receives excellent value for its money.
- **Affordable Water**---Jim will use his 40 plus years in engineering to help TVWD keep rates as low as possible.

For all of these reasons, reelect Jim Doane to the TVWD Board.

(This information furnished by Jim Doane.)

The above information has not been verified for accuracy by the county.

ballot dropsites

Washington County Elections Office hours:

Monday – Friday: 8:30 a.m. – 5:00 p.m.

Tuesday, May 19, 2015: 7:00 a.m. – 8:00 p.m.

Ballots must be received by 8:00 p.m. on Election Day

24-hour drop boxes

Banks Public Library
42461 NW Market St

Cornelius City Hall
1355 N Barlow St

Forest Grove City
Pacific Ave & Birch St

Hillsboro Main Library
2850 NE Brookwood Pkwy

King City City Hall
15300 SW 116th Ave

North Plains City Hall
31360 NW Commercial St

Charles D Cameron Public Services Bldg
155 N First Ave Hillsboro
(rear entrance of building at First & Main)

**Service Center East –
Washington County Elections Office**
3700 SW Murray Blvd Beaverton
(front lobby drop slot at Murray & Millikan Way)

Sherwood City Hall
22560 SW Pine St

Tigard City Hall
13125 SW Hall Blvd

Tualatin City Offices - Council Building
18880 SW Martinazzi Ave

Indoor drop boxes *(call to confirm hours)*

Beaverton City Library
12375 SW 5th St
503-644-2197

Cedar Mill Community Library
12505 NW Cornell Rd
503-644-0043

Garden Home Community Library
7475 SW Oleson Rd
503-245-9932

Hillsboro Shute Park Branch Library
775 SE 10th Ave
503-615-6500

West Slope Community Library
3678 SW 78th Ave
503-292-6416

vote!
Oregon