

NOTICE

You may deliver your voted ballot to the following official Yamhill County ballot drop sites, postage-free 24 hours a day — 7 days a week. Election Day, May 16, 2017, all drop sites close at 8:00 p.m.

Amity

Amity City Library
307 S Trade Street

Carlton

Carlton City Hall
191 E Main Street

Dayton

Dayton City Hall
416 Ferry Street

Dundee

Dundee City Hall
620 SW 5th Street

Lafayette

Lafayette City Hall
486 3rd Street (99W)

McMinnville

Chemeketa - Mac Campus
288 NE Norton Lane

McMinnville

County Clerk's Office
414 NE Evans Street

McMinnville

Courthouse (inside lobby)
535 NE 5th Street

McMinnville

Courthouse Drive-Through Drop Box
East end of Courthouse Parking Lot
Enter on 5th and Ford Streets

Newberg

Jaquith Park - West
1215 N Main Street

Newberg

Public Safety Parking Lot
414 E 3rd Street

Newberg

PCC - Newberg Center
Parking Lot
135 Werth Boulevard

Sheridan

Sheridan City Hall
120 SW Mill Street

Willamina

Willamina City Hall
411 NE C Street

Yamhill

Yamhill City Hall
205 S Maple Street

Combined county-wide Voters' Pamphlet listings for website viewing

(a flyer will be included with each ballot with only those things matching that ballot)

County of Yamhill

VOTERS' PAMPHLET

May 16, 2017 Special District Election

IMPORTANT NOTE:

**IF YOU HAVE MOVED OR
YOUR NAME HAS CHANGED AND
YOU HAVE NOT YET RE-REGISTERED, YOU MAY
STILL BE ABLE TO DO SO. CONTACT THE
YAMHILL COUNTY CLERK'S OFFICE
503-434-7518**

Compiled and Distributed by
Brian Van Bergen
Yamhill County Clerk
503-434-7518 or 503-554-7850
TDY 1-800-735-2900
FAX 503-434-7520
elections@co.yamhill.or.us
www.co.yamhill.or.us/clerk

Jurisdiction/Contest Locator

Community Colleges & School Districts listed on this page

Chemeketa Community College

Chemeketa CC, Director, Zone 2

Ronald L Pittman *no statement submitted*

Portland Community College

Portland Comm College Director, Zone 6

Mohamed Alyajouri *no statement submitted*

Amity School District

Amity School Director - Position 1

Ryan Jones *no statement submitted*

Amity School Director - Position 2

Tim Haarsma *no statement submitted*

Amity School Director - Position 4

Matthew Foertsch Page 6

Dayton School District

Dayton School Director - Position 1

Reba Stoller Page 7

Dayton School Director - Position 4

Raylinda D Price *no statement submitted*

Dayton School Director - Position 7

Isaac Kearns Page 7

Gaston School District

Gaston School Director - Position 2

Karen Fordyce *no statement submitted*

Gaston School Director - Position 3

Roger Mesenbrink *no statement submitted*

Hillsboro School District

Hillsboro School Director - Position 1

Erika Lopez *no statement submitted*

Jen Brandse *no statement submitted*

April Davis Page 8

Hillsboro School Director - Position 2

Mark Watson *no statement submitted*

Glenn D Miller *no statement submitted*

Hillsboro School Director - Position 3

Martin Granum *no statement submitted*

Monte Akers *no statement submitted*

Hillsboro School Director - Position 6

Brian Lyles *no statement submitted*

Jaci Spross *no statement submitted*

Kevin Currin-Smith *no statement submitted*

Alexander Flores *no statement submitted*

McMinnville School District

McMinnville School Director Position 1 At-Large

Tim A Roberts Page 9

Zach Dotson Page 9

McMinnville School Director Position 2 At-Large

Barbara Carter Page 10

McMinnville School Director Position 3 At-Large

V J Adams Page 11

Carson Benner Page 11

Nestucca School District

Nestucca School Director - Position 1

Annis A Leslie *no statement submitted*

Nestucca School Director - Position 2

Evan Carver *no statement submitted*

Nestucca School Director - Position 3

Diane Boisa *no statement submitted*

Nestucca School Director - Position 5

Emily Hurliman *no statement submitted*

Newberg School District

Newberg School Director - Zone 1

Ron Mock *no statement submitted*

Newberg School Director - Zone 4

Todd Thomas Page 12

Ines Pena Page 12

Newberg School Director - Zone 5

Bob Woodruff Page 13

Sheridan School District

Sheridan School Director - Position 1

Michael Griffith *no statement submitted*

Sheridan School Director - Position 2

Larry Deibel *no statement submitted*

Sheridan School Director - Position 5

Terry Chrisman *no statement submitted*

Sherwood School District

Sherwood School Director - Position 2

Eric Campbell *no statement submitted*

Sherwood School Director - Position 3

Michael Hiland Page 14

Amber Dahl *no statement submitted*

Sherwood School Director - Position 4

Patrick Allen *no statement submitted*

Willamina School District

Willamina School Director - Position 2

Clinton Coblentz *no statement submitted*

Willamina School Director - Position 3

Ken Onstot *no statement submitted*

Willamina School Director - Position 5

Angela Fasana *no statement submitted*

Yamhill-Carlton School District

Yamhill-Carlton School Director - Position 1

Jami L Eglad Page 15

Terah (Long) Mitchell Page 15

Yamhill-Carlton School Director - Position 4

William J (Jack) Bibb Jr Page 16

Yamhill-Carlton School Director - Position 5

Ken Watson Page 17

Holly Nettles Page 17

Jurisdiction/Contest Locator

Fire Districts and Special Districts listed on this page

Amity Fire District

Amity Fire District Director - Position 2

Steve Rolston *no statement submitted*

Reg McShane Page 18

Amity Fire District Director - Position 3

Dean E Schulze *no statement submitted*

Amity Fire District Director - Position 4

Thomas Scheible Page 18

Amity Fire District Director - Position 5

Tom Crawford Page 19

Dayton Fire District

Dayton Fire Director - Position 2

James Ring *no statement submitted*

Dayton Fire Director - Position 3

Zach Williams *no statement submitted*

Dayton Fire Director - Position 5

Ross Senn *no statement submitted*

Dundee Rural Fire District

Dundee Fire Director - Position 2

Craig Nies *no statement submitted*

Dundee Fire Director - Position 3

Dan Bechtold *no statement submitted*

Dundee Fire Director - Position 5

James Hoduffer *no statement submitted*

Gaston Rural Fire District

Gaston Rural Fire District Director - Position 4

Phil Dey *no statement submitted*

Gaston Rural Fire District Director - Position 5

Michael Pedemonte *no statement submitted*

McMinnville Rural Fire

McMinnville Rural Fire Directors - 2 At-Large

Stephen Leonard *no statement submitted*

Bill Moore *no statement submitted*

New Carlton Fire District

New Carlton Fire District Director - Position 1

Scott Bernards *no statement submitted*

New Carlton Fire District Director - Position 2

Allen Sitton *no statement submitted*

New Carlton Fire District Director - Position 3

Larry Pekkola Jr *no statement submitted*

Newberg Rural Fire

Newberg Rural Fire Directors - 2 At-Large

Lindsay Berschauer Page 19

Timothy W Dietz *no statement submitted*

Kathy Fitzgerald *no statement submitted*

Sheridan Fire District

Sheridan Fire District Director - Position 4

Dennis Grauer *no statement submitted*

Sheridan Fire District Director - Position 5

Brice D Ingram *no statement submitted*

Measure 36-186 Pages 22 & 23

West Valley Fire District

West Valley Fire District Director - Position 2

Don Shelton *no statement submitted*

West Valley Fire District Director - Position 4

Connie Crawford-Lain *no statement submitted*

West Valley Fire District Director - Position 5

Roy A Whitman *no statement submitted*

Yamhill Fire District

Yamhill Fire District Director - Position 1

Jon L Peasley *no statement submitted*

Yamhill Fire District Director - Position 2

Paul W Van De Griff *no statement submitted*

Yamhill Fire District Director - Position 3

Jose T Tavera *no statement submitted*

Yamhill Fire District Director - Position 4

Jim Phillips *no statement submitted*

Buell Red Prairie Water District

Buell Red Prairie Water District Director, Position 1

No Candidate Filed

Buell Red Prairie Water District Director, Position 2

No Candidate Filed

Buell Red Prairie Water District Director, Position 3

No Candidate Filed

Chehalem Park & Recreation District

Chehalem Park & Rec Directors - 3 At-Large

Beth Koschmann Page 20

Mike Ragsdale Page 20

Lisa Rogers Page 21

Mike McBride *no statement submitted*

Peter Siderius Page 21

Note: Candidate statements and measure arguments are included in this pamphlet after paying a fee. If a candidate does not appear in the pamphlet, it is because he or she chose not to be included.

How to cast your vote...

1 Complete your ballot

To vote, completely fill in the box next to your choice.

To vote for a person not on the ballot, fill in the box next to the "write-in" line, then neatly write the name of the person on the line provided.

2 Check for errors

- You do not have to vote on all contests. Those you do vote on will still count.
- If you vote for more options than are allowed, your vote **will not count** for that contest.
- If you think you made a mistake, call the Yamhill County Elections Office.

3 Using the optional "Secrecy" sleeve

If you use the optional "Secrecy" sleeve, put only your voted ballot inside. Then, put only your Secrecy sleeve inside your return envelope.

You are not required to use the "Secrecy" sleeve.

4 Sign your return envelope

You must sign your return envelope or **your vote will not count**.

We verify every signature on every envelope against the voter files.

5 Return your ballot:

- By mail
- At any official drop site (*see list on this flyer*)
- At the Clerk's/Elections Office

Track Your Ballot

New Program Provides Ballot Status Alerts!

Would you like to receive a text or e-mail message when your ballot has been received by our office?

The Yamhill County Clerk, in partnership with the Oregon Secretary of State and BallotTrax by i3Logix, is offering a program to Yamhill County voters that gives status updates and notifications regarding their ballot.

Participating voters will receive alerts at different points on their ballot's journey during an election. Text, email or voice alerts will tell voters when the Yamhill County Elections Office has mailed ballots and when a completed ballot has been received at the Elections Office. Alerts will notify a voter if their ballot has been accepted or if there are issues needing the voter's attention.

This service is free of charge to Yamhill County voters*. Voters will have the option of receiving text, email or voice alerts. Sign up today to begin receiving messages.

<https://yamhillcounty.ballottrax.net>

(link is external)

The Yamhill County ballot tracking pilot program is in partnership with i3Logix using their patent-pending solution called BallotTrax.

For additional information on elections in Yamhill County, visit:

<http://www.co.yamhill.or.us/content/current-year-elections>

For additional information on the BallotTrax program, please visit: www.ballottrax.com

If you have any further questions about this service, please call Yamhill County Elections at 503-434-7518 or e-mail us at elections@co.yamhill.or.us.

** Text message charges may apply if you select the text message option. Consult your phone carrier.*

Scan this QR code to sign up to Track Your Ballot

FREQUENTLY ASKED QUESTIONS

What if I forgot to put my ballot in the secrecy sleeve and I have already sealed my white/blue envelope?

The secrecy sleeve is not required for your ballot to be counted. However, if you wish to use it, you may carefully open the envelope and tape it closed again or simply come to our office for a replacement envelope.

What if I did not receive a ballot?

Call the Yamhill County Elections Office at 503-434-7518 or 503-554-7850 from Newberg. You might need to update your voter registration.

I went to the DMV and got (or updated) my license but didn't receive a ballot. Why? What do I do?

There are many reasons why the new "Oregon Motor Voter" process may not have been completed in your case. Please call our office immediately for assistance.

What if I have moved and changed my residence or mailing address?

You may update your voter registration at www.oregonvotes.gov, or come into our office personally. You will be issued the correct ballot for your new precinct.

Is postage required if I place my ballot in an official drop site?

No.

Is it too late to update my voter registration?

You actually have up until Election Day, May 16th, to update your voter registration and receive a ballot if you are currently registered in Oregon.

If I choose not to vote for a candidate or race, will the rest of my ballot count?

Yes.

When is the last day to mail my ballot and have it received by the Yamhill County Clerk's Office?

The United States Postal Service recommends mailing 1 week before the Election (May 9th, 2017) for your ballot to reach us on time. **Postmarks do not count!**

When will results be available?

The first results should be available just after 8:00 p.m. on Election Day, May 16th. You may visit our website at <http://www.co.yamhill.or.us/elections> for results (*be sure to "refresh" your browser each time you look for new results*).

What if a candidate is shown on the ballot but I do not find information for that candidate in this Voters' Pamphlet?

That candidate chose not to pay the fee to be included in this Voters' Pamphlet.

Yamhill County Elections

web: www.co.yamhill.or.us/elections

e-mail: elections@co.yamhill.or.us

ph: (503) 434-7518

(503) 554-7850 - Newberg

tty: (800) 735-2900

414 NE Evans St, McMinnville, Oregon 97128-4607

Questions?

Call:

ph: (503) 434-7518
(503) 554-7850 - Newberg
tty: 1 (800) 735-2900

Click:

www.oregonvotes.gov
www.co.yamhill.or.us/elections

e-Mail:

elections@co.yamhill.or.us

Visit:

414 NE Evans St
McMinnville, Oregon

during regular business hours
9:00 a.m. to 5:00 p.m.
Monday - Friday

***If you move
or change your name,
you must update your
voter registration.***

You may update your voter
registration online at
www.oregonvotes.gov

Amity School District Director Position 4

Matthew Foertsch

OCCUPATION: EBS Account
Manager at Trane US, Inc, 2005 to
Present

OCCUPATIONAL BACKGROUND:
Represent Trane in providing comfort
solutions for commercial building
owners in Oregon and SW Washington.
Maintain customer satisfaction by
investigating concerns, implementing
corrective action and communicating with customers and staff as needed.
Develop commercial accounts, sales plans, budget and financial goals,
maintaining a pro-active approach to scheduled maintenance.

EDUCATIONAL BACKGROUND: BS in Business Administration with
an emphasis in Finance, Portland State University, 1999

PRIOR GOVERNMENTAL EXPERIENCE: Amity School Board
Member 2013-Present. Amity School District Budget Committee 2012 and
2013.

VOLUNTEER WORK: Volunteer coach football in both Sherwood and Amity
Youth Programs and Habitat for Humanity.

My wife and I currently have 3 children in the school district and we both take
tremendous pride in supporting and preparing our kids for the future.

For the past 4 years I have been on the School Board for Amity School
District. I have brought with me my strong financial background and my
desire to help in the community by giving back. I have definitely learned a
lot about how the school district operates, the successes they have had, and
the need for further improvement.

Given the current challenges facing the Education Systems, we must
achieve more with less. With that said, I am committed with the rest of the
board members to provide our students with the resources and tools to guide
them into the future.

Dayton School District Director Position 1

Reba Stoller

OCCUPATION: Business Owner;
Sawtooth Caulking, Inc (17 years)

OCCUPATIONAL BACKGROUND:
Science Teacher; McMinnville School District (4 years); Salem-Keizer School District (1 year); Meridian (ID) School District (4 years). Athletic Trainer; Eagle High School, Meridian (ID) School District (7 years)

EDUCATIONAL BACKGROUND: Linfield College, Bachelor of Science, General Science and Athletic Training; Boise State University, Master of Arts, Curriculum and Education

PRIOR GOVERNMENTAL EXPERIENCE: Dayton School District Board Member - I have served for five years as a member of the Dayton School Board and am currently the board chair. Dayton Grade School Site Council - I worked closely with the administrators and teachers at the Dayton Grade School on various school related issues for four years. Dayton School District Budget Committee — I served for two years reviewing the school's annual budget and making recommendations to the school board as part of this committee.

My life has revolved around the education of our children. When I left the teaching profession I still could not leave the classroom and spent countless hours each week volunteering in my children's classrooms teaching science projects or working one on one with students in reading and math. I am very passionate about our school district and the quality work our teachers and staff are doing there. I see my role as a board member as an extension of my passion for growing children into well rounded, contributing citizens and as a support to the exciting things that are happening in our school district.

Information furnished by Reba Stoller

The above information has not been verified for accuracy by the county.
Printed exactly as submitted.

Dayton School District Director Position 7

Isaac Kearns

OCCUPATION: General Manager, C and D Landscape Co.

OCCUPATIONAL BACKGROUND:
Post College I went to work for the family landscape business. In the past 14 years I have worked to expand the product and service offering that our company provides to include: Landscape Maintenance, Installation, Enhancements, Holiday Lighting, and General Construction.

EDUCATIONAL BACKGROUND: Dayton High School- 1998, Oregon State University- 2003, Bachelor of Science in Horticulture

PRIOR GOVERNMENTAL EXPERIENCE: None.

Personal: Over the past 14 years I have served on various boards and committees including 11 years on the international franchise system Christmas Décor's Advisory Council, 8 years on the Board of Directors for Church on the Hill, 4 years on the Board of Directors for Hope on the Hill, 4 years stewarding the Highpoint Ministries Endowment Fund, and 2 years on the Dayton School District Facilities Committee.

My wife and I are proud to live in the Dayton community and have our children attend Dayton Public Schools. I look forward to the possibility of bringing my business perspective and board experience to the Dayton School Board.

Information furnished by Isaac Kearns

The above information has not been verified for accuracy by the county.
Printed exactly as submitted.

Hillsboro School District Director Zone 1

April Davis

OCCUPATION: Administrative Assistant; Community Volunteer; Homemaker

OCCUPATIONAL BACKGROUND: Lifeguard; Retail Sales; Warehouse Shipping Clerk; Internal Auditor;

EDUCATIONAL BACKGROUND: Forest Grove High School, General, Diploma; Portland Community College, Psychology, AS; Portland Community

College, Emergency Medical Technician, EMT1

PRIOR GOVERNMENTAL EXPERIENCE: Cultural Coalition of Washington County; Precinct Committee Person; Leadership Hillsboro Graduate; Glencoe High School Site Council President; Patterson Elementary PTO Treasure.

As an experienced parent of four successful Glencoe High School graduates I would like to use my first hand experience to serve as a director on the Hillsboro School Board to represent families in the district.

Family

Families have a significant impact on academic success. I commit to listening to parents input and put families first when making decisions with the school board.

Parents

A caring parent is the best advocate a child can have. As a school board director I choose to nurture the relationship between parent and child, by listening to concerned parents.

Choice

Having choices is an important element for academic growth and success. I stand for academic choices for all Hillsboro children to ensure they have the best options to choose from.

Equity

Each student is unique and valuable. Every student is worthy of the resources that will meet their circumstance, capacity, and needs. I support actions that provide for the resources and facilities required for our children in Hillsboro to be successful and competitive.

Funding

It is the responsibility of the school board to oversee how the district spends the money it receives. I support a budget that prioritizes instructional needs that improve learning outcomes.

"April believes in academic choices, parent involvement and input, and has the experience to be a voice for families in Hillsboro" Dan Mason

Endorsements

Glenn Miller School Board Director 2013 - Present

Bruce Starr State Senator 2003-2015

Shawn Lindsay State Representative 2011-2013

Juanita Lint Owner Plum Hill Vineyards

Barbara Brunson Owner Vanilla House Designs

Michelle M. Crook Substitute Teacher in Hillsboro

aprilDavis4schools.com
aprilDavis4schools@gmail.com

Information furnished by Friends of April Davis

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

Printed exactly as submitted.

Please
Remember To
Sign Your
Return Envelope!

DON'T DELAY VOTE TODAY!

If you make an error on your ballot,
spoil it in any way or lose it,
you may obtain a replacement ballot
by contacting the
Yamhill County Clerk's Office
at 503-434-7518.

**Yamhill County Clerk's office hours
are 9:00 A.M. until 5:00 P.M.
Monday – Friday**

**Election Day
May 16, 2017
7:00 A.M. until 8:00 P.M.**

**McMinnville School District
Director Position 1 — At-Large**

Tim A Roberts

**No Picture
Provided**

OCCUPATION: RETIRED DENTIST

OCCUPATIONAL BACKGROUND:

General Dental Officer US Air Force
Stationed in Tokyo, Japan for 3 years.
Family Practice Dentist in McMinnville
for 39 years

EDUCATIONAL BACKGROUND:

High School Graduate Forest Grove,
Oregon; 3 Years Linfield College

Pre-Med; Bachelor of Science Portland State University; DMD University of
Oregon Dental School

PRIOR GOVERNMENTAL EXPERIENCE: McMinnville School District
Board of Directors 2008 to Present

We are very fortunate to live in McMinnville. It is a community that is very
supportive of our schools and there is an unwavering desire to provide the
best educational experience for all of our students. Our district Board of
Directors is focused on one thing, how can we deliver the best possible
educational experience for our children. My wife and I have had four
students plus one grandson graduate from McMinnville schools and we now
have 4 grandchildren in the McMinnville District. If re-elected, I will continue
to work with our district professionals to deliver the best possible educational
experience for your children.

Information furnished by Tim Roberts

The above information has not been verified for accuracy by the county.
Printed exactly as submitted.

**McMinnville School District
Director Position 1 — At-Large**

Zach Dotson

OCCUPATION: Freelance farmhand;
SOLVE Oregon volunteer coordinator

OCCUPATIONAL BACKGROUND:
Small business owner/operator
2011-2016

EDUCATIONAL BACKGROUND:
McMinnville High School; Chemeketa
Community College - G.E.D

PRIOR GOVERNMENTAL EXPERIENCE: Zero Waste McMinnville -
Board of Directors; Greater Yamhill Watershed Council member; Community
Rights Yamhill Valley

McMinnville is, without question, my home. I was raised, went to school here,
and am now part of an active community. I attended Memorial, Patton, and
McMinnville High School. My graduating class was 2012, however, I never
graduated. Like thousands of others across the nation and upwards of 14%
of our own district's students, I "fell through the crack". I was counted as
another statistic, like some of our students will be this year, due to what I
believe is an outdated approach to public education.

This gives me a unique perspective and insight into how our district is falling
short, often for those who need it most. I am able to put myself "Into the
shoes" of a student who may be experiencing a hardship or distraction, and
therefore not able to fully focus on learning.

Our teachers are the builders of our future. Yet, I believe that they are being
held back by the constant need and fight for funding and a system without
the flexibility to support the growing diversity in our communities. It's an
absolute necessity that our teachers are given opportunities to apply their
own intuition and expertise.

I am not an educator by profession, nor have I held office. However, I have
a bold vision, the conviction, and the creativity to continue being a dedicated
and unwavering advocate for ALL students. I will continue being a strong
voice for our teachers and an ambassador to the families of students and
the community as a whole. It would be my honor to serve on this Board of
Directors and my obligation to work every day towards making the education
of our next generations the best we can provide.

Thank you, so much, for your time and

Information furnished by Zach Dotson

The above information has not been verified for accuracy by the county.
Printed exactly as submitted.

**McMinnville School District
Director Position 2 — At-Large**

Barbara Carter

OCCUPATION: Retired

OCCUPATIONAL BACKGROUND:

Retired in 2012 as Special Educational Paraprofessional providing support to Special Education students, McMinnville School District 1993-2012; Chemist at Cascade Steel, 1986-1991; Secretary at Cascade Steel, 1981-1986; Purchasing Expediter at Idaho

State University, 1976-1981; Research Assistant, Government Research Institute, Idaho State University, 1971.

EDUCATIONAL BACKGROUND: Attended Linfield College 1993-1994 majoring in Behavioral Science; Attended Idaho State University 1969-72 majoring in Political Science; Graduated from Grace High School as Salutatorian in 1967.

PRIOR GOVERNMENTAL EXPERIENCE: School Board Member 2013-2017; Current School Board Chair; Vice-Chair July 2015-July 2016; Budget Committee Member 2012-Present; Member Policy Committee 2013-2015; Member Long Range Facilities Committee 2013-2015; Member Finance Committee 2015-2016; Member Instructional Committee 2015-2016; Member Construction Manager Interview and Selection Committee 2016; 2006 and 2016 campaign volunteer and organizer for McMinnville School bond elections resulting in two successful bonds to construct schools; Member Patton Building Leadership Team 2010-2011; President, Oregon School Employees Association, McMinnville Chapter 90, 2004-2012; Negotiation Chair for 3 classified employee contracts resulting in 10 years of agreements while maintaining a successful and positive relationship between the District and employees; Vice-President Pi Sigma Alpha, Political Science Association at Idaho State University.

I believe a quality education is the right of every student. If re-elected, I will continue to support the advances made in the District to date and promote early childhood learning programs, initiatives to reduce drop outs, raise standards, and ensure that students are ready for the work place and able to earn a family-living wage. I will seek to offer students more educational and employment options through apprenticeships, internships, and business/student partnerships.

ENDORSEMENTS:

Steven D. Macy

Mary Stern

Christine A. Browne

Mark Trumbo

Janet A. G. Adams

Mary L. Martin

Mark M. Hyder

Paula Roth, OSEA President

Robert and Ann McNamee

Daniel and Linda Ponso

Information furnished by Barbara Carter

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

Printed exactly as submitted.

Drop Box Updates

We are proud to announce two new partnerships that offer citizens more access to Ballot Drop Boxes at locations that are convenient and well-used.

Portland Community College and Chemeketa Community College have both granted us space at their Yamhill County locations to place Ballot Drop Boxes.

Both of these new locations are along Yamhill County Transit bus routes.

McMinnville

Chemeketa Community College
McMinnville Campus
288 NE Norton Lane

On Yamhill County Transit Route 2

Newberg

Portland Community College
Newberg Center Parking Lot
135 Werth Boulevard

On Yamhill County Transit Route 7

Drop Box Moves

Due to the renovation project at the Newberg Aquatic Center, the Ballot Drop Box that was there has been moved to the west end parking lot of Jaquith Park.

Newberg

Jaquith Park - West
1215 N Main Street

Yamhill County Elections

www.co.yamhill.or.us/elections

(503) 434-7518

414 NE Evans St, McMinnville, Oregon 97128-4607

McMinnville School District Director Position 3 — At-Large

V J Adams

OCCUPATION: I worked 46 years in the aviation maintenance industry and am now retired.

OCCUPATIONAL BACKGROUND: Job titles that I have had included: Mechanic, Sr. Instructor, Instructional Designer, Supervisor, Manager and Director. Job duties included maintaining airplanes, teaching, training

development, managing people and managing projects. Earned a Bachelor Degree and a Master Degree at night school while working at a full time job and while being a full time husband and dad. Hold three FAA Certificates: Private Pilot, A&P Mechanic and Instrument Ground School Instructor.

EDUCATIONAL BACKGROUND: Bachelor Degree in Vocational Education at California State University Long Beach, Long Beach, CA. Master Degree in Business Administration (MBA) National University, San Diego, CA.

PRIOR GOVERNMENTAL EXPERIENCE: I have never held a government job but have experience working with government agencies. One job in particular required working with all the following government types: 1) Department of Airports, 2) City Government, 3) County Government, 4) State Government, and 5) more than one department in the Federal Government.

PERSONAL: Education didn't come easy for me. I worked summers and evenings from grade school through High School and then attended college as an adult earning two degrees. I was able to earn two letters in H. S.: Football Manager and Wrestling - 120 lbs. weight class. (That was a long time ago)

I am an advocate of vocational education while maintaining the old traditional 3 - R's and I want to be sure students with a curiosity in the Arts, Music, the Sciences and Athletics have their needs met in quality programs. I am retired and have the time to dedicate my years that are left to help prepare ALL of our kids for a successful and rewarding future.

Information furnished by V J Adams

The above information has not been verified for accuracy by the county.
Printed exactly as submitted.

McMinnville School District Director Position 3 — At-Large

Carson Benner

OCCUPATION: Co-Owner Cellar Ridge Construction

OCCUPATIONAL BACKGROUND: After graduating from college in 1990 I moved to Oregon and began a 15 +/- year career with Evergreen International Airlines. In 2008 I left Evergreen to join Cellar Ridge Construction.

EDUCATIONAL BACKGROUND: Embry-Riddle Aeronautical University / Bachelor of Science

PRIOR GOVERNMENTAL EXPERIENCE: McMinnville School Board 2016 - 2017; McMinnville School Board Budget Committee 2005- 2010 and 2011- 2016; McMinnville School Board Long Range Facility Task Force 2014-2016

I am passionate about public education and have been working with McMinnville Schools for many years. Community service is important to me as father and as a business owner. In addition to dedicating time to the school district I have served:

- McMinnville Education Foundation 2006 – 2012
- Habitat for Humanity Board Member 2009 - 2015
- Citizens for Good Education (three bond campaigns)

I am the proud parent of one MHS graduate and one MHS sophomore. As an active parent of a McMinnville School District student I bring an immediate perspective to my role on the board.

Over the last nine months I have had the privilege to serve on the McMinnville school board. This has been a very valuable experience bringing me a greater understanding of the schools. In the last year, I have visited nearly all of the schools spending time in classrooms and with our dedicated and passionate teachers and administrators.

McMinnville School District is among the highest performing school districts in Oregon based on student proficiency rates on statewide assessments, the number of dual high school/college credits earned by high school students, the graduation rate, and other key indicators of students achievement. The district is also recognized as a state leader in educational innovation

As a school board member, my goal is to build on this success while continuing to fight to insure these opportunities are available to all students regardless of race, ethnicity, or gender.

Information furnished by Carson Benner

The above information has not been verified for accuracy by the county.
Printed exactly as submitted.

Newberg School District Director Zone 4

Todd Thomas

OCCUPATION: Operations and Project Management Manager

OCCUPATIONAL BACKGROUND: Progressive advancement at NW Natural over the last 30 years as a field operations supervisor; field operations superintendent; project manager and operations and project management manager.

EDUCATIONAL BACKGROUND: Portland State University, Earth Science, Bachelor of Science; Project Management Institute, Project Management, Project Management Professional

PRIOR GOVERNMENTAL EXPERIENCE: Newberg School District Board of Directors 2009 - present (Board Chairman 2013 - present); Newberg School District Budget committee 2006 - present (Ad hoc member, Sub Committee Chair); Newberg School District special task groups including High School Graduation Requirements, Open/Closed Campus at Newberg High School

COMMUNITY INVOLVEMENT

Newberg High School performing arts program volunteer

Chehalem Valley Chamber of Commerce Leadership Newberg Program 2016 - present

Oregon School Boards Association Leadership Oregon

Friends and neighbors,

As chairman of the Newberg School Board for the last four years, I have played a prominent role in;

- improving graduation rates
- expanding science, technology, engineering and math (STEM) and career and technology education (CTE) programs
- accelerating student access to technology and digital resources
- ensuring budget accountability and fiscally responsible spending
- focusing efforts on providing a quality education for ALL students

As a member of the school board for the next four years, I am committed to;

- strengthening transitions from 5th to 6th and 8th to 9th grades
- providing a relevant, 21st century learning experience for all students
- encouraging parent and community involvement as mentors, volunteers
- advocating for stable, adequate funding for K-12 education
- listening, understanding and responding to community priorities for education, now and in the future

It has been my privilege to serve you on the Newberg School Board. Please contact me at thomast@newberg.k12.or.us if you have questions or comments.

I appreciate your vote for Todd Thomas for Newberg School Board of Directors, Zone 4

Information furnished by Todd Thomas

The above information has not been verified for accuracy by the county.
Printed exactly as submitted.

Newberg School District Director Zone 4

Ines Pena

OCCUPATION: Fund Development Coordinator at CAPACES Leadership Institute in Woodburn, OR

OCCUPATIONAL BACKGROUND: Financial Aid Work Study at Linfield College in McMinnville, OR; Political Advocacy Coordinator at Unidos Bridging Community in Yamhill County; Instituto Nacional de Educacion para

Adultos (INEA) Instructor in Newberg, OR; Waitress at Lago de Chapala Mexican Restaurant in Newberg, OR

EDUCATIONAL BACKGROUND: Linfield College, Sociology/Political Science, Bachelor of Arts Degree; Newberg Senior High School, Honors Diploma

PRIOR GOVERNMENTAL EXPERIENCE: None

After living in Newberg for over 17 years, I have had the luxury of receiving a Newberg Public Schools education which gave a better perspective as to being a student in our district. I am a proud first generation college graduate who was able to acknowledge the strengths and the weaknesses of my public education which will guide my decisions if I am elected. I support the continuous work to increase programs and improve the learning environment for all students in our district while maintaining a realistic budget for our community. My skills as development coordinator for CAPACES can help guide our district decisions when making financial improvements while keeping the value of our children's education at the forefront of every conversation.

I value the connections I made when I was in school with both educators and non-educators who are working diligently to improve the lives of all our students. Their interactions with our students help shape the lives of every student and I wish to find ways to bridge gaps between students, teachers and families. If I am elected, I hope to work tirelessly to ensure that families, students, staff and educators feel supported and empowered in our district.

Information furnished by Ines Pena

The above information has not been verified for accuracy by the county.
Printed exactly as submitted.

Newberg School District Director Zone 5

Bob Woodruff

OCCUPATION: Park Ranger,
Champoeg State Heritage Area

OCCUPATIONAL BACKGROUND:
N/A

EDUCATIONAL BACKGROUND:
Henderson High School, H.S. Diploma;
Ursinus College, B.A.

PRIOR GOVERNMENTAL

EXPERIENCE: Edwards Elementary - Site Council, Parent Representative; Newberg School District - Budget Committee, Zone 5 Representative; Newberg School District - School Board, Zone 5

My Wife and I moved to Newberg 11 years ago, because we wanted a wonderful place to raise a family. Our Daughters are now 8 and 10 years old and Newberg continues to be a great town to live in. The work that the Newberg School District does is vital to keeping Newberg a vibrant, livable city.

My Girls are growing up in a time of enormous change. Technology is being woven into every aspect of their day to day lives. Our schools are teaching kids how to use that technology effectively, but more importantly how to be good 'digital citizens.' I want to continue to be a part of helping the District prepare all students for the 21st Century.

School funding in Oregon is challenging. We need to ensure that our tax dollars are spent effectively. One of the primary roles of the School Board is to adopt and monitor the District Budget. Teachers, Staff and Administrators have been working hard to make sure that all District resources are used wisely. I would like to continue to be a part of making sure your tax dollars are well spent.

It is an honor to represent you on the Newberg School Board. I ask for your vote, so I can continue to help the District provide all students with an outstanding education.

Please
Remember To
Sign Your
Return Envelope!

DON'T DELAY VOTE TODAY!

If you make an error on your ballot,
spoil it in any way or lose it,
you may obtain a replacement ballot
by contacting the
Yamhill County Clerk's Office
at 503-434-7518.

**Yamhill County Clerk's office hours
are 9:00 A.M. until 5:00 P.M.
Monday – Friday**

**Election Day
May 16, 2017
7:00 A.M. until 8:00 P.M.**

Information furnished by Bob Woodruff

The above information has not been verified for accuracy by the county.
Printed exactly as submitted.

How to cast your vote...

1 Complete your ballot

To vote, completely fill in the box next to your choice.

To vote for a person not on the ballot, fill in the box next to the "write-in" line, then neatly write the name of the person on the line provided.

2 Check for errors

- You do not have to vote on all contests. Those you do vote on will still count.
- If you vote for more options than are allowed, your vote **will not count** for that contest.
- If you think you made a mistake, call the Yamhill County Elections Office.

3 Using the optional "Secrecy" sleeve

If you use the optional "Secrecy" sleeve, put only your voted ballot inside. Then, put only your Secrecy sleeve inside your return envelope.

You are not required to use the "Secrecy" sleeve.

4 Sign your return envelope

You must sign your return envelope or **your vote will not count**.

We verify every signature on every envelope against the voter files.

5 Return your ballot:

- By mail
- At any official drop site (*see list on this flyer*)
- At the Clerk's/Elections Office

Sherwood School District Director Position 3

Michael Hiland

OCCUPATION: Software Engineer

OCCUPATIONAL BACKGROUND:
Software Engineer

EDUCATIONAL BACKGROUND:
Marquette University, Engineering,
Bachelors; East Tennessee State
University, Political Science, Masters

PRIOR GOVERNMENTAL

EXPERIENCE: Sherwood School District Budget Committee (2012-present); Sherwood School District Boundary Committee (Middleton)

Additional Sherwood Schools Experience:

Sherwood Education Foundation Board of Directors (2012-present, President since 2014)

Sherwood School Bond Measure Campaigns (2016)

Sherwood School Bond Measure Campaigns (2006, on time and within budget)

PAC volunteer, youth soccer coach, school funding advocacy

Four daughters attending Sherwood schools (1996-present).

My goals are to:

- Work with the community to design our new High School to foster a creative and innovative education environment, and to inspire our kids to succeed and serve as adults.
- Create a smooth transition of the middle and elementary levels to the expanded facilities made available by the voters.
- Work to create a more stable funding system to provide consistent, adequate and high quality resources and programs for our children.
- Strengthen our programs serving advanced and at-risk students to help all our children to achieve their potential.
- Expand our technical programs to give our students the skills to meet the opportunities that lie ahead.
- Give our teachers and staff the support they need to excel, innovate and create a high performing education environment.
- Build on our strong community partnership with our families, businesses, police and city government.

Sherwood schools are a critical public investment that helps to make Sherwood a great place to live for all its residents. I would be honored to serve in this role and ask for your vote.

Endorsements:

- Connie Hansen - Sherwood School Board Director
- Dan Jamison - Former Superintendent, Sherwood School District
- Kristie Spurling - Sherwood Education Foundation Vice President
- Kevin Noreen - Former Sherwood School Board Director
- Kate Noreen
- Wendy Wells

Information furnished by Michael Hiland

The above information has not been verified for accuracy by the county.
Printed exactly as submitted.

Yamhill-Carlton School District Director Position 1

Jami L Eglund

OCCUPATION: General accounting manager State of Oregon, and CPA

OCCUPATIONAL BACKGROUND: Assistant accounting manager for the Washington State University Bookstore; accounting manager for Schweitzer Engineering Laboratories; accounting manager for A-Dec

EDUCATIONAL BACKGROUND:

BS degree in accounting from University of Idaho; Oregon CPA license; member of the American Institute of Certified Public Accountants; 2016 Leadership Oregon graduate

PRIOR GOVERNMENTAL EXPERIENCE: 2009 to present Yamhill Carlton school board member and current chair; 2009 to present government work experience with State of Oregon

Lived in Carlton since 2001 with my sons. Both my sons have been involved with the YC school district. My older son substitute taught K-12, and my younger son graduated from YCHS in 2011. My sister and her family live in Carlton and we own a business together in Carlton.

Community Service: Yamhill-Carlton school board member from 2009 to present; school board policy, finance, and budget committees; Yamhill-Carlton Education Foundation member; Carlton Together Cares board treasurer; Political Action Committee bond treasurer 2016; Booster Club member

It would be an honor to continue to serve as a Yamhill-Carlton school board member. It is important to provide all YC students with learning opportunities to achieve the knowledge and skills needed upon graduation to be successful in their future. Therefore, curriculum and instruction are critical pieces of a school district focus. Budget and finance together is the economic engine that supports the success of a school district. With the successful passing of our bond measure, we will ensure the continued vision of a successful school district. My varied and unique experiences allow me to have a deep understanding of the nuances and workings of a board. As a resident of CARLTON, I feel it's important for the town to have representation. Many of the board members are from Yamhill, and we need both towns represented. My experience, skills, and knowledge would be a continued asset to the board. I would like to continue to be part of the school district team.

Information furnished by Jami L Eglund

The above information has not been verified for accuracy by the county.
Printed exactly as submitted.

Yamhill-Carlton School District Director Position 1

**Terah (Long)
Mitchell**

OCCUPATION: Training Event Manager, Intel Corporation

OCCUPATIONAL BACKGROUND: For more than 25 years, I have held a variety of positions at Intel Corporation, including administrative assistant, operations manager, marketing manager, training manager and event manager. I am skilled at creating

and implementing process, communications and the flow of information, managing budgets in the multiple millions, and managing long-term projects with competing priorities.

EDUCATIONAL BACKGROUND: Gaston Union High School- 1990, general studies, Diploma

PRIOR GOVERNMENTAL EXPERIENCE: None

Personal:

I have lived in the Carlton, Yamhill and Gaston areas for most of my life. I am married and have two children; a daughter in the 5th grade at YCIS, and a son in the 3rd grade at YCES.

I want to ensure that the values that I was raised with, as a member of this community, are the values that we continue to hold up within our schools, not only in our educators and administrators, but also in the young people that walk through the halls of our schools.

Some of my priorities will be:

- To ensure that our school bond funding and building projects are being executed in the most efficient, cost-effective manner, while achieving the goals and priorities of the community and voters.
- To ensure that the rules and guidelines set forth for our students, educators and administrators reflect the values of this community.
- To foster an environment of open communication and transparency between our schools, parents, and the community.

Information furnished by Terah (Long) Mitchell

The above information has not been verified for accuracy by the county.
Printed exactly as submitted.

Yamhill-Carlton School District Director Position 4

William J (Jack) Bibb Jr

OCCUPATION: Software Engineering Manager - Cisco Systems, Beaverton, Ore.

OCCUPATIONAL BACKGROUND: Software Engineer and Software Engineering manager at several engineering firms in Portland, Beaverton, and Hillsboro (1990-Present).

EDUCATIONAL BACKGROUND: U.C. Davis, Computer Science, B.S. Computer Science

PRIOR GOVERNMENTAL EXPERIENCE: USMC 1978-1982 - Honorable Discharge

My family and I have lived in Oregon since 1990 and in Yamhill County since 2004. Both of our sons graduated from Yamhill-Carlton High School and did very well while there. YCHS served our sons well during their high school years. Now that they are both in college I feel like it is time for me to pay back some of the service that YC schools have given to our family. I believe that the best way for me to do that is by serving on the school board. I have managed large groups of people with differing opinions, discussing complex issues for many years. I believe that these experiences have taught me how to listen to all sides of issues, weigh all the information and come to a reasoned decision. With this background, I believe that I can be a useful voice on our YC district school board.

VOTER REGISTRATION INFORMATION

To be eligible to vote in the May 16, 2017, election, a completed voter registration card must be on file with the Yamhill County Clerk by no later than 5:00 p.m., April 25, 2017.

YOU MAY REGISTER TO VOTE IF:

- You are a citizen of the United States
- You are at least 17 years of age (*you may vote if you will be 18 years of age or older on election day*)
- You are a resident of Oregon

YOU MUST RE-REGISTER TO VOTE IF:

- Your residence or mailing address changes
- Your name changes
- You wish to change party affiliation

VOTING INSTRUCTIONS

When you receive your ballot packet in the mail, immediately examine it to make certain it is complete. It should contain the following items:

- A printed ballot on which you may vote your choice
- A secrecy sleeve with voting instructions printed on it
- A pre-addressed blue-trimmed return envelope in which to return your ballot
- A Voters' Pamphlet flyer

If any items are missing, contact the Yamhill County Clerk's Office, at 503-434-7518, and a replacement ballot packet will be sent to you.

VOTING & CORRECTING YOUR BALLOT

If you make an error on your ballot, spoil it in any way, or lose it, you may obtain a replacement ballot by contacting the Yamhill County Clerk's Office at 503-434-7518.

RETURNING YOUR VOTED BALLOT

- Follow the instructions on the secrecy sleeve
- Fold your ballot along the pre-scored fold and insert it into the (optional) secrecy sleeve
- Insert the secrecy sleeve with the ballot into the blue-trimmed return envelope
- **SEAL** the blue-trimmed return envelope and **SIGN** the statement on the back of the envelope
- Your ballot will not be counted if your envelope is not signed

IMPORTANT NOTE:

If you have moved or your name has changed and you have not yet re-registered, you may still be able to do so.

**CONTACT THE
YAMHILL COUNTY CLERK'S OFFICE
CALL 503-434-7518 or 503-554-7850**

Information furnished by William J Bibb

The above information has not been verified for accuracy by the county.
Printed exactly as submitted.

Yamhill-Carlton School District Director Position 5

Ken Watson

OCCUPATION: Retired; Volunteer Chaplain of Yamhill Fire Protection District; Volunteer church elder; Volunteer church middle school teacher

OCCUPATIONAL BACKGROUND: Teacher for 30 years in Yamhill Carlton School District; Pastor for 9 years in a Yamhill church

EDUCATIONAL BACKGROUND:

Seattle Pacific University, Bachelor of Arts in English and Secondary Education; Portland State University, Elementary Education certification endorsement

PRIOR GOVERNMENTAL EXPERIENCE: None

Having lived and worked in the Yamhill Carlton School District for over 40 years and having raised 4 sons up through the local public schools, I've been blessed! I want to help continue a strong community-connected school system that provides quality education and a great environment for kids.

It's not easy or automatic.

Healthy schools have dedicated and skilled teachers that balance innovation and state of the art methods with accountability and a commitment to successful outcomes. I've also seen that effective administrators are especially crucial in enabling teachers and students to meet sound educational goals. Administrators do the hiring. They can set the positive and respectful tone of a school through their own example and through effective discipline. They can balance methodological leadership with a healthy amount of educational freedom, such that school is an effective AND delightful place.

I want to support and strengthen this school system and keep it grounded in our community and its broadly held values. I'm unusual in having both a deep connection in the community and insights into educational issues. I'm fiscally moderate, a social conservative, and educationally pragmatic, with progressive elements throughout my thinking. While I'm a person of deep faith, I respect the usually non-religious nature of public education in a way that supports students with diverse beliefs. Finally, I'm cautious about schools and educators becoming excessively involved as advocates of social change.

I want to serve our schools and students and bless them as my family was blessed! Therefore I will appreciate your vote for my election to the Yamhill Carlton School District Board.

Information furnished by Ken Watson

The above information has not been verified for accuracy by the county.
Printed exactly as submitted.

Yamhill-Carlton School District Director Position 5

Holly Nettles

OCCUPATION: Office Operations Manager, Yamhill Community Care Organization, a nonprofit in McMinnville.

OCCUPATIONAL BACKGROUND: Over 10 years of Human Resources experience across several industries including Manufacturing and Healthcare.

EDUCATIONAL BACKGROUND: Bachelor of Science Organizational Leadership, Southern Nazarene University; Instructional Systems Design certification, University of North Florida.

PRIOR GOVERNMENTAL EXPERIENCE: I have been honored to serve on the Yamhill Carlton School Board since August 2015, finishing the last two years of a retiring member's term. School Board Committees: Budget, Policy, Finance, Curriculum, and Activities.

Community Service: I volunteer for many community and school events; member of the Yamhill Carlton Ford Institute Leadership Program.

As a mother of two YC School children, I have a personal stake in the success of our schools. As a community member, I recognize the importance of giving children an education that provides a strong foundation, enabling them to become productive, successful member of our community, and ultimately of the global economy.

Last year I was a leading member of the Community School Bond Committee that worked to successfully pass our school bond. This bond will keep our school facilities viable for generations of children. I served as both Secretary and Volunteer Coordinator. I coordinated meetings and events, created and conducted volunteer training, participated in a voter registration event at the high school, and spoke at numerous community events and meetings to foster support for the school bond.

Throughout my career as a Human Resources professional, I have demonstrated my ability to conduct myself with the utmost professionalism, fairness, and ethical standards. My experience leading multi-disciplinary teams has cultivated my abilities as both a communicator and facilitator of consensus building among team members.

Going forward, I will work to strengthen community relations through better communication and transparency; and continue to drive student achievement and higher graduation rates.

Please vote for me, Holly Nettles, for Position 5 of the Yamhill Carlton School Board. Thank you for your support.

Information furnished by Holly Nettles

The above information has not been verified for accuracy by the county.
Printed exactly as submitted.

**Amity Fire District
Director Position 2**

Reg McShane

OCCUPATION: Retired Amity School District Superintendent, Amity Education Foundation Volunteer and Head Amity Girls Basketball Coach.

OCCUPATIONAL BACKGROUND: Superintendent Amity School District; Superintendent Oakland School District; Principal Oakland High School; Vice Principal Amity High School; Principal

Nestucca High School; Agriculture Teacher/Vice Principal Nestucca High School; Agriculture Teacher Weston-McEwen High School.

EDUCATIONAL BACKGROUND: Crater High School, High School Diploma; Oegon State University, Agriculture Education, B.S Degree; Oregon State University, Education, Masters Degree; Lewis and Clark College, Administrator Program, Licensure req. completed

PRIOR GOVERNMENTAL EXPERIENCE: None

My wife Michelle and I have lived with our three children in Amity since 2002. In my position as Amity School District Superintendent we worked closely with the Fire District and the relationship was beneficial to both. I feel fortunate that we have a progressive district that is visible and provides amazing service to our schools, communities and patrons. Since I am retired, I would love the opportunity to serve on the Fire District Board. I have the time, energy and commitment to support future goals for continued improvement.

Information furnished by Reg McShane

The above information has not been verified for accuracy by the county.
Printed exactly as submitted.

**Amity Fire District
Director Position 4**

**No Picture
Provided**

Thomas Scheible

OCCUPATION: PRESIDENT
- BEACON LIGHT, INC. 2005
-PRESENT

OCCUPATIONAL BACKGROUND:
REGIONAL SALES MANAGER —
WESTERN DIVISION; SARA LEE
CORP. 1989 - 2005; ACCOUNT
EXECUTIVE - BOYD COFFEE CO.
1985 -1989; 40 years of business and

managerial experience

EDUCATIONAL BACKGROUND: CENTRAL CATHOLIC, HIGH SCHOOL; GROVER CLEVELAND, HIGH SCHOO, DIPLOMA

PRIOR GOVERNMENTAL EXPERIENCE: NONE

I am thankful for the potential opportunity to serve the local community. I was raised in the Portland Fire Bureau, my father was a professional firefighter, captain and Battalion Chief, so I clearly understand the imminent dangers and the great sacrifices made by our community volunteer firefighters. We owe our best to the men and women who put themselves in harm's way to ensure that we are protected. They risk their lives daily for us and I will do my best to draw on my extensive managerial and business experience to deliver prudent and insightful results for the Amity Fire District.

Information furnished by Thomas Scheible

The above information has not been verified for accuracy by the county.
Printed exactly as submitted.

Amity Fire District Director Position 5

Tom Crawford

OCCUPATION: Farmer

OCCUPATIONAL BACKGROUND:

I have farmed in the Perrydale area for 41 years.

EDUCATIONAL BACKGROUND:

Blue Mountain Community College;
Auto Body Repair and Welding

PRIOR GOVERNMENTAL EXPERIENCE: Perrydale School Board member, Willamette Regional Education Service District Board member, prior Amity Fire District Board member, Polk County Farm Service Agency County Committee member.

I have served as a volunteer fire fighter and board member in the Amity Fire District. I would like to be elected to the Amity Fire District board to represent the people of the district and to do my part to ensure that the district continues to provide the best fire and rescue services possible.

Newberg Rural Fire District Director — At-Large

**Lindsay
Berschauer**

OCCUPATION: Small business owner

OCCUPATIONAL BACKGROUND:

Director, Oregon Transformation Project, Third Century Solutions;
Co-Owner, Berschauer Phillips Construction

EDUCATIONAL BACKGROUND:

Arizona State University, B.S., Criminal Justice, 2001.

PRIOR GOVERNMENTAL EXPERIENCE: None

COMMUNITY SERVICE: Wilsonville Chamber of Commerce, Public Policy Council, 2015- Present; Current Board President, Building Excellent Schools Together, board member since 2014; Oregon League of Minority Voters Board Member, 2014-2015; K9 Search & Rescue Handler, Evergreen Search Dogs; parent volunteer in my son's school.

Transparent, Accountable Leadership

Like many of my neighbors, I want good value for my tax dollars, and I want local leadership that treats taxpayers with respect.

That's why a proposal to dissolve our fire district and merge with Tualatin Valley Fire & Rescue has me concerned enough to run for office. If this merger happens, voters deserve to understand how they'll be impacted:

- A vote to dissolve and annex means we will pay TVF&R's tax rate of \$2.10 per thousand.
- A vote to dissolve means we lose our current tax rate of .43c per thousand.

That's a 488% Property Tax Increase for Fire Service!

Accessible, Honest Leadership

The current Board has kept people in the dark about impending decisions that will impact our taxes and fire service. Neighbors deserve leaders that will be open, communicative and willing to give straightforward and honest answers.

We should know the truth about issues like increased debt. Voters should get to vote on any changes that will significantly increase property taxes.

If elected, I'm committed to keeping you informed, and I'll never take away your right to vote on fiscal issues like tax increases. I'll make sure we consider all options to balance our fire service needs with reasonable costs to taxpayers.

**You deserve leadership that isn't fearful of public opinion.
Ultimately, it is your checkbook and your family that matter.**

Proudly Endorsed By:

State Senator Kim Thatcher
State Representative Bill Post
Former State Senator Larry George

Vote Lindsay Berschauer for Newberg Rural Fire Board!

Information furnished by Tom Crawford

The above information has not been verified for accuracy by the county.
Printed exactly as submitted.

Information furnished by Berschauer for Newberg Rural Fire Board

The above information has not been verified for accuracy by the county.
Printed exactly as submitted.

Chehalem Park and Recreation District Director At-Large

Beth Koschmann

OCCUPATION: Food Truck Owner/
Operator

OCCUPATIONAL BACKGROUND:
Management

EDUCATIONAL BACKGROUND:
University of St. Thomas, degree: BA in
Communications/Minor in Business

PRIOR GOVERNMENTAL

EXPERIENCE: Newberg Budget Committee

My name is Beth Koschmann and I am asking you to vote for me for the Chehalem Park and Recreation District's Board of Directors.

In 2014, I got to be part of creating the splash pad by gathering community support, collecting signatures, and testifying before various boards and councils. Once approved, I worked with the construction company, city staff and CPRD. This experience showed me the power of connecting community, citizens and business partners toward our mutual goals of living in an area where there are recreational opportunities for families and individuals of all ages.

It's essential to create those recreational opportunities while being fiscally prudent. My time serving on the City of Newberg's Budget Committee is an example of my desire to carefully study a complicated budget, ask difficult questions and pursue good stewardship of our tax dollars.

I am the mother of two young children and a local business owner. My family enjoys many of the park district's offerings including youth sports, community school, swim lessons, parks and trails. A quick glance at how I spend my free time shows where my heart is: improving Newberg, strengthening community, and enjoying all that Newberg offers.

The mission of CPRD is clear: to connect and enrich our community. I live that out in my current and past volunteering commitments including Newberg's Downtown Improvement Plan, Newberg's Farmer's Market, the Chehalem Cultural Center and the board of Edwards Elementary's Parent Club.

I would love the chance to be part of the ongoing improvement of our local park district and would appreciate your vote!

Information furnished by Beth Koschmann

The above information has not been verified for accuracy by the county.
Printed exactly as submitted.

Chehalem Park and Recreation District Director At-Large

Mike Ragsdale

OCCUPATION: Executive Director,
Newberg Downtown Coalition

OCCUPATIONAL BACKGROUND:
Farm Laborer; Clothing Store
Salesman; Production Expeditor -
Uarco Inc.; Sales- Moore Business
Forms; Commercial Real Estate
Broker; Economic Development and
Community Engagement Consultant;

Master Planned Community Project Manager; Executive Director - Newberg
Downtown Coalition.

EDUCATIONAL BACKGROUND: Albany, Oregon public schools, High
School Diploma; University of Oregon, Political Science/Pre Law, 3 years

PRIOR GOVERNMENTAL EXPERIENCE: Precinct Committeeman;
Local School Committee; Oregon State Representative; Oregon State
Senator; METRO Councilor; Chehalem Parks and Recreation District Board
Member.

I am presently serving as a CPRD Board member and I would appreciate your vote to continue in that position.

Personally, I am a 4th generation Oregonian. My wife Diane and I have lived in Dundee for the past 17 years.

I believe that a CPRD Board member should be active in the community, representing the approved positions of the Board. I serve as the executive director of the Newberg Downtown Coalition, a member of the Newberg Early Bird Rotary, serve as an ex officio member of the Chehalem Valley Chamber of Commerce Board of Directors, a member of the Yamhill County Parkway Committee, and on the Board of the Chehalem Valley Cultural Center Association.

As a CPRD Board member, I will work diligently to:

- Open the new Aquatic Center on time and on budget;
- Continue to expand the Chehalem Heritage Trail system;
- Maintain the excellent park system the district now provides;
- Develop the Parrett Mt./Bob and Crystal Rilee Park;
- Ensure the construction of the third nine and clubhouse at Chehalem Glen Golf Course;
- Work with the residents of Dundee to masterplan the Sanders property which the district has recently acquired.

Thank you for your support.

Information furnished by Mike Ragsdale

The above information has not been verified for accuracy by the county.
Printed exactly as submitted.

Chehalem Park and Recreation District Director At-Large

Lisa Rogers

OCCUPATION: Non profit management, Deputy Director of CASA of Oregon

OCCUPATIONAL BACKGROUND: Over the last 30 years I have worked in non profit management, government administration, overseas development, finance and banking.

EDUCATIONAL BACKGROUND:

University of Washington, Economics, BS; Harvard University, Leadership, AE

PRIOR GOVERNMENTAL EXPERIENCE: Chehalem Parks and Recreation District (CPRD) Budget Committee, Chehalem Cultural Center Board of Directors, Chehalem Pool Committee, Chehalem Public Pool Advisory Committee, Oregon Opportunity Network Board of Directors, Housing Department City of Phoenix, and USAID Administrator.

My family and I have been big supporters and users of Chehalem Park and Recreation Districts (CPRD) many facilities and venues. We believe the resources they provide make our community a great place to live, play and visit. I am running for a position on the Board of Director's to help them continue to do this good work.

This is not my first involvement with CPRD. I have volunteered for the sports teams our sons played on, was a founding member of the group who renovated the Chehalem Cultural Center, and then became a member of the Chehalem Cultural Center Board of Directors, was a founding member of the Chehalem Pool Committee that was responsible for the passing of the pool bond measure, and have participated as a CPRD Budget Committee member for the past three years.

In my daily life I work in non profit management as the Deputy Director of CASA of Oregon. In this role, I oversee the operations of our organization and participate in activities of our Board of Directors. I am also an active member of the Board of Directors for Oregon Opportunity Network, a non-profit membership of affordable housing providers. This work in particular makes me suited to be elected as a Board member for CPRD.

If I am elected, I will use my skills and my passion for the work CPRD does to help direct the overall work of the organization.

Information furnished by Lisa Rogers

The above information has not been verified for accuracy by the county.
Printed exactly as submitted.

Chehalem Park and Recreation District Director At-Large

**No Picture
Provided**

Peter Siderius

OCCUPATION: Newberg High School Science and CTE Horticulture teacher for the last 23 years.

OCCUPATIONAL BACKGROUND: Have taught High School science and math for a total of 28 years. Concurrent with teaching ran a small business "Siderius Botany" in which I contracted with the US Forest Service, Bureau

of Land Management, and private businesses to carry out Threatened, Endangered, and Sensitive plant surveys throughout the Pacific NW. Grew up in a family of farmers and loggers with all of the small business aspects of those and served as ready labor for our own farm and my uncles operations.

EDUCATIONAL BACKGROUND: Bachelor of Science degree with minor in Math from Montana State University (MSU). Two years of graduate school studying Plant Pathology at MSU. Continuing education over the years – over 90 graduate credits – in Plant Pathology, Microbiology, Forestry, Environmental Science, and Education Curriculum and Instruction classes. Also, many trainings in Change Leadership, Facilitation, and Equitable practices.

PRIOR GOVERNMENTAL EXPERIENCE: Four years serving on the Chehalem Park and Recreation District Board of Directors and am the current President of the board.

I consider myself first and foremost an advocate for our districts children. Teaching the students of our community and having my own children and grandchildren participate in CPRD activities and classes – gives me the ability to continually know and hopefully understand the needs of our kids. They are always foremost in my mind when making CPRD board decisions.

Cooperation between our local government agencies, businesses, and organizations is another principle in my decision making process. I always ask "How can we leverage a greater good for our community by partnering and cooperating?" Some of the current activities that I am deeply involved in is the completion of the new Pool, CPRD Streamside restoration work in conjunction with the Newberg HS greenhouse students, and the CPRD Trails System.

Always asking ourselves are we being fiscally responsible in the decisions we make?

Information furnished by Peter Siderius

The above information has not been verified for accuracy by the county.
Printed exactly as submitted.

Sheridan Fire District

Referred by the Sheridan Fire District Measure 36-186

Renewal of current five - year local option levy for operations

Question: Shall district impose \$.35 per \$1000 of assessed value for basic operations to continue for five years beginning 2017-2018? This measure renews current local option taxes.

Summary: The district needs additional funds to maintain current levels of service & basic operation. This local option levy renewal would begin in fiscal year 2017-2018.

The Board of Directors have determined that a need exists to replace older equipment, primarily engines that are 20 to 35 years old. The second ambulance chassis is 10 years old. The box remounted on it, that is now 23 years old. 12 breathing apparatus have been placed out of service this year. These do not meet the current NFPA standards and require replacement to complete the needed inventory. Major maintenance is needed to the 35 year old main station and aging substations at Buell and Ballston. Current reserve funds are insufficient to meet the needs. Renewal of local option levy would provide the funds for those purposes.

Proposed rate would raise approx. \$128,903 in 2017-2018; \$132,770 in 2018-2019; \$136,753 in 2019-2020; \$140,855 in 2020-2021; \$145,080 in 2021-2022.

**NO ARGUMENTS
WERE FILED IN
OPPOSITION TO THIS
MEASURE
IN YAMHILL COUNTY**

Sheridan Fire District

Explanatory Statement Measure 36-186

Sheridan Fire District's annual budget is 49% funded by property taxes; the balance of the annual operating costs is primarily derived from user fees for rescue services, including nonresident service fees, and ambulance transport service fees. Because we are a "fire district", the Sheridan Fire District does not receive any funds from the City of Sheridan, or surrounding communities.

History - In 1996 the voters of Oregon approved Ballot Measures 47 and 50. These property tax limitation measures rolled back the assessed valuation of local properties to 90% of the 1995-96 value, and then capped any budget increases at 3% annually. As a result of these new laws, SFD was faced with a 28% reduction in revenue for fiscal year 1996-97. To date this reduction in revenue persists. In 2012 the district asked the voters to approve a local option tax in the amount of .35 cents per \$1,000 valuation, which was successful. We are asking voters to renew this tax for another five years. This would allow us to replace an aging ambulance, replace the oldest fire engine, and modify the main station to meet the needs for citizens with disabilities, replace essential firefighting tools and maintain our stations.

The Sheridan Fire District main station on Mill St. was constructed in 1983. The District also has two sub-stations; Ballston was constructed in 1977 and Buell in 1984. Work is needed to maintain these stations to prevent deterioration, such as sealing the apparatus bay floors, insulation of walls, bay doors and roofs, outside wall cracks, needed heating upgrades to the sub-stations, automatic door openers at the sub-stations and other miscellaneous repairs.

Sheridan Fire District has four fire engines. Our oldest fire engine is 27 years old. The next two oldest are 25 years old. Our newest fire engine is 10 years old, and was purchased with Assistance to Firefighters Grant funds in 2006 (half matching fund). None of these meet the NFPA Standard for Automotive Fire Apparatus, 2009 edition. As our three oldest fire engines reach 30 years of age, they may lose their benefit to our insurance ratings. This could result in higher insurance premiums. Mechanical failures become more likely and out-of-service times are longer due to parts availability. Three of these fire engines were constructed by a manufacturer that is no longer in business, making replacement parts obsolete. This creates substantial down time and expense because parts have to be custom made for the needed repairs.

The District needs 40 breathing apparatus to meet NFPA Standards. 28 were updated in 2015. Replacement cost is \$5500 / unit. The District needs 12 more, plus a new air fill station to meet the NFPA Standards.

Continuation of the local option tax will provide needed money to continue replacing aging equipment and maintain the district's buildings. It is anticipated that we will continue to purchase new and used equipment as we have done over the past five years to provide the best value to the citizens of the district.

VOTER REGISTRATION INFORMATION

To be eligible to vote in the May 16, 2017, election, a completed voter registration card must be on file with the Yamhill County Clerk by no later than 5:00 p.m., April 25, 2017.

YOU MAY REGISTER TO VOTE IF:

- You are a citizen of the United States
- You are at least 17 years of age (*you may vote if you will be 18 years of age or older on election day*)
- You are a resident of Oregon

YOU MUST RE-REGISTER TO VOTE IF:

- Your residence or mailing address changes
- Your name changes
- You wish to change party affiliation

VOTING INSTRUCTIONS

When you receive your ballot packet in the mail, immediately examine it to make certain it is complete. It should contain the following items:

- A printed ballot on which you may vote your choice
- A secrecy sleeve with voting instructions printed on it
- A pre-addressed blue-trimmed return envelope in which to return your ballot
- A Voters' Pamphlet flyer

If any items are missing, contact the Yamhill County Clerk's Office, at 503-434-7518, and a replacement ballot packet will be sent to you.

VOTING & CORRECTING YOUR BALLOT

If you make an error on your ballot, spoil it in any way, or lose it, you may obtain a replacement ballot by contacting the Yamhill County Clerk's Office at 503-434-7518.

RETURNING YOUR VOTED BALLOT

- Follow the instructions on the secrecy sleeve
- Fold your ballot along the pre-scored fold and insert it into the (optional) secrecy sleeve
- Insert the secrecy sleeve with the ballot into the blue-trimmed return envelope
- **SEAL** the blue-trimmed return envelope and **SIGN** the statement on the back of the envelope
- Your ballot will not be counted if your envelope is not signed

IMPORTANT NOTE:

If you have moved or your name has changed and you have not yet re-registered, you may still be able to do so.

**CONTACT THE
YAMHILL COUNTY CLERK'S OFFICE
CALL 503-434-7518 or 503-554-7850**

Sheridan Fire District

Measure 36-186 Argument in Support

Supporting Sheridan Fire District Levy –
Measure #36-186

Sheridan Fire District is "Always there, always ready" to respond to whatever emergency our community faces. Sheridan Fire provides these services with a team made up of 84% community volunteers. Sheridan Fire District receives no funding from the City of Sheridan but instead relies on a \$1.1188/1000 tax base and the renewal of this Local Option Tax Levy of .35 cents/1000 to meet basic operational and capital needs. Approving this Local Option Levy would generate approximately \$684,000 over 5 years. If successful, these tax dollars will be used to help address the replacement needs of our aging fleet of apparatus, equipment and ongoing maintenance needs of our three fire stations built in the 1980's.

Many of our apparatus are getting older and will need replaced soon. Sheridan currently has four fire engines that cover the Fire Districts 106 square miles. Three of our engines are nearing 30 years of service. As these apparatus age and incur wear and tear, out of service times for repairs increase. The manufacturers of three of these fire engines are no longer in business, which means that many parts are obsolete and require custom manufacturing, which can be very expensive.

Sheridan Fire has been frugal in the past with your operating levy tax dollars and continues to find ways to stretch resources. This often means purchasing good used apparatus that can provide extended service when practical. In addition, Sheridan Fire District has been proactive in pursuing cost recovery when crews respond on motor vehicle accidents involving out of district patrons. Unfortunately, Medicare and Medicaid collectible restrictions limit the overall revenue generated to approximately 38% of all services billed.

Firefighters and paramedics have enough to think about when responding on emergencies. Let's ensure they have reliable apparatus that will get them there safely and will protect them once on scene. Please join us by voting to support Sheridan Fire by passing this important Levy.

Information furnished by Community Members Supporting Sheridan Fire Department

The printing of this argument does not constitute an endorsement by Yamhill County, nor does the county warrant the accuracy of statements made in the argument.

**Please
Remember To
Sign Your
Return Envelope!**

**DON'T DELAY
VOTE TODAY!**

If you make an error on your ballot,
spoil it in any way or lose it,
you may obtain a replacement ballot
by contacting the
Yamhill County Clerk's Office
at 503-434-7518.

**Yamhill County Clerk's office hours
are 9:00 A.M. until 5:00 P.M.
Monday – Friday**

**Election Day
May 16, 2017
7:00 A.M. until 8:00 P.M.**

NOTICE

You may deliver your voted ballot to the following official
Yamhill County ballot drop sites,
postage-free 24 hours a day — 7 days a week.
Election Day, May 16, 2017, all drop sites close at 8:00 p.m.

Amity

Amity City Library
307 S Trade Street

Dayton

Dayton City Hall
416 Ferry Street

Lafayette

Lafayette City Hall
486 3rd Street (99W)

McMinnville

County Clerk's Office
414 NE Evans Street

Carlton

Carlton City Hall
191 E Main Street

Dundee

Dundee City Hall
620 SW 5th Street

McMinnville

Chemeketa - Mac Campus
288 NE Norton Lane

McMinnville

Courthouse (inside lobby)
535 NE 5th Street

McMinnville

Courthouse Drive-Through Drop Box
East end of Courthouse Parking Lot
Enter on 5th and Ford Streets

Newberg

Jaquith Park - West
1215 N Main Street

Newberg

PCC - Newberg Center
Parking Lot
135 Werth Boulevard

Willamina

Willamina City Hall
411 NE C Street

Newberg

Public Safety Parking Lot
414 E 3rd Street

Sheridan

Sheridan City Hall
120 SW Mill Street

Yamhill

Yamhill City Hall
205 S Maple Street