SAMPLE BALLOT

JOSEPHINE COUNTY, OREGON GENERAL ELECTION NOVEMBER 3, 1992

NATIONAL OFFICES

FOR PRESIDENT AND VICE PRESIDENT, AND ELECTORS OF PRESIDENT AND VICE PRESIDENT

(Your ballot vote will be counted as one vote for each of the seven candidates for presidential electors to support your choice for President and Vice President.) VOTE FOR ONE GROUP

REPUBLICAN CANDIDATES

For President, **GEORGE BUSH**. For Vice President, **DAN QUAYLE**. For Republican Presidential Electors: Craig L. Berkman, Anita Conn, Larry Farris, June Hartley, Cathy Leonard, Candence Mumm, Bill Stallings.

DEMOCRATIC CANDIDATES

For President, **BILL CLINTON**. For Vice President, **AL GORE**. For Democratic Presidential Electors: Donald Allen, Wayne Anderson, Scott Bartlett, Eleanor Edmondson, Moshe Lenske, Judy Tuttle, Al Young. **NEW ALLIANCE PARTY CANDIDATES** For President, **LENORA B. FULANI**. For Vice President, **MARIA ELIZABETH MUNOZ**. For New Alliance Party Presidential Electors: Rose Marie Borchers, Melissa Fisher, Sarah D. Lyons, Raymond Gerald Monroe, Barbara Soriano, Lilly Statzer, Pat G. Wagner.

LIBERTARIAN CANDIDATES

For President, **ANDRE MARROU**. For Vice President, **NANCY LORD**. For Libertarian Presidential Electors: Kristopher K. Barrett, Blair Bobier, Spencer Hicks, Edward Marihart, Tonie Nathan, Fred Oerther, Jon E. Zimmer.

INDEPENDENT INITIATIVE PARTY OF OREGON CANDIDATES

For President, **ROSS PEROT**. For Vice President, **JAMES STOCKDALE**. For Independent Initiative Party of Oregon Presidential Electors: Sherman Alldredge, Charles H. Boggess, C. Halvorson, Richard Tarnutzer, Deborah M. Thomas, Edwin S. Thomas: William J. Weich. UNITED STATES SENATOR VOTE FOR ONE LES AUCOIN DEMOCRAT

BOB PACKWOOD REPUBLICAN

U.S. REPRESENTATIVE IN CONGRESS, Second District VOTE FOR ONE DENZEL FERGUSON DEMOCRAT ROBERT F. (BOB) SMITH REPUBLICAN

U.S. REPRESENTATIVE IN CONGRESS, Fourth District vote for one PETER DEFAZIO DEMOCRAT RICHARD 1. SCHULZ REPUBLICAN

STATE OFFICES

SECRETARY OF STATE VOTE FOR ONE PHIL KEISLING DEMOCRAT SARAH D. LYONS NEW ALLIANCE PARTY RANDY MILLER REPUBLICAN SHAUN SAVAGE LIBERTARIAN

STATE TREASURER VOTE FOR ONE ROSE MARIE BORCHERS NEW ALLIANCE PARTY DAVID CHEN REPUBLICAN JIM HILL DEMOCRAT

ATTORNEY GENERAL VOTE FOR ONE TED KULONGOSKI DEMOCRAT FRED OERTHER LIBERTARIAN RICH RODEMAN REPUBLICAN

STATE SENATOR, Twenty-Third District vote for one ROD JOHNSON Republican JUDI PETTENGILL DEMOCRAT

STATE SENATOR, Twenty-Fifth District VOTE FOR ONE BRADY ADAMS REPUBLICAN REBECCA BROWN DEMOCRAT

STATE REPRESENTATIVE, Forty-Sixth District VOTE FOR ONE

BOB J. ELLIS DEMOCRAT

BILL MARKHAM REPUBLICAN

STATE REPRESENTATIVE, Forty-Ninth District VOTE FOR ONE

BOB REPINE REPUBLICAN

STATE REPRESENTATIVE, Fifty-First District VOTE FOR ONE

ELDON JOHNSON REPUBLICAN

Nonpartisan Candidates & Measures

STATE OFFICES

JUDGE OF THE SUPREME COURT POSITION SEVEN COUNCILMEMBER, WARD 1, NW AREA VOTE FOR ONE

HAL BLAKE

ESTIMATE OF FINANCIAL IMPACT: No immediate financial impact. The Legislature must still approve expenditures and bond authority. Bond repayment options to be determined. SUMMARY: Enacts new law. Suspends operation of Trojan. Provides that no Oregon nuclear power plant, including Trojan, shall operate unless the Energy Facility Siting Council finds,

Effect on Local Government: In 1993-94, this measure would increase property tax revenues to local school districts and community colleges by \$380 million. In 1994-95, this mea-

COUNTY MEASURE

PROPOSED BY INITIATIVE PETITION

Nonpartisan Candidates & Measures

STATE OFFICES

JUDGE OF THE SUPREME COURT POSITION SEVEN VOTE FOR ONE

SUSAN GRABER, Incumbent

·····

JUDGE OF THE COURT OF APPEALS POSITION FIVE VOTE FOR ONE

ROBERT D. DURHAM, Incumbent

and a second second

COUNTY OFFICES

COUNTY COMMISSIONER, District 2, Position 2 VOTE FOR ONE HAROLD L. HAUGEN CLARENCE R. KOLKOW

COUNTY COMMISSIONER, District 3, Position 3 VOTE FOR ONE

SUSAN D. LILY IRVIN R. WHITING

COUNTY ASSESSOR VOTE FOR ONE MICKEY RHODES

COUNTY CLERK AND RECORDER VOTE FOR ONE

GEORGETTE BROWN

COUNTY SHERIFF VOTE FOR ONE KENNETH T. "KEN" BURLEY DANIEL "DAN" B. CALVERT JESSE L. COURTNEY

COUNCILMEMBER, WARD 1, NW AR VOTE FOR ONE	EA
HAL BLAKE	
MARGARET BRADFORD	
JOHN MORRISON	
COUNCILMEMBER, WARD 2, NE AR	EA
KEVIN DEFOREST	
JERI HOLT	
DON HUBERTY	
COUNCILMEMBER, WARD 3, SE AR	EA
TIM HOWE	
COUNCILMEMBER, WARD 4, SW AR VOTE FOR ONE	EA
H. L. "JACK" ROLLINS	
ILLINOIS VALLEY SOIL & WATER	
CONSERVATION DISTRICT	_
Director-Zone 1, (4 year term) VOTE FOR LEWIS KRAUSS	ON
Director-Zone 4, (4 year term) VOTE FOR	ONE
No Candidate Filed	
Director-Zone 5, (4 year term) VOTE FOR	ONF
No Candidate Filed	
Director-At Large, (4 year term) VOTE FOR	ONE
SYLVIA L. SMITH	

ESTIMATE OF FINANCIAL IMPACT: No immediate financial impact. The Legislature must still approve expenditures and bond authority. Bond repayment options to be determined.

YES NO

2. Amends Oregon Constitution: Future fuel taxes may go to parks.

QUESTION: Shall Oregon's Constitution be a mended to allow legislature to dedicate future motor vehicle fuel tax increases for state park purposes?

SUMMARY: Amends Oregon Constitution. The Constitution now limits use of motor vehicle fuel taxes to construction and maintenance of public roads and roadside rest areas. This change would allow the legislature to dedicate future increases in fuel taxes for the purchase, development and care of state parks and recreation sites. Fuel tax increases for parks purposes would be limited to two cents per gallon every two years. The change would not apply to fuel taxes now collected.

ESTIMATE OF FINANCIAL IMPACT: No immediate financial impact. The effect on revenues and expenditures is dependent upon future legislative action.

YES

PROPOSED BY INITIATIVE PETITION

3. Amends Oregon Constitution: Limits terms for legislature, statewide offices, congressional offices.

QUESTION: Shall Oregon's Constitution be amended to limit terms for Oregon legislators, statewide elected officers, and Oregon's U.S. Concress members?

SUMMARY: Amends Oregon Constitution. Limits terms in certain elected offices during person's lifetime. Limits apply only to terms starting after measure's adoption. Oregon legislature limits are 6 years in House of Representatives, 8 in Senate, 12 total. Limit is 8 years for each statewide elected office. Oregon members of U.S. Congress limited to 6 years in House of Representatives, 12 in Senate. No limits for judicial offices. Bars canSUMMARY: Enacts new law. Suspends operation of Trojan. Provides that no Oregon nuclear power plant, including Trojan, shall operate unless the Energy Facility Siting Council finds, after a hearing: a permanent radioactive waste repository has been federally licensed and is accepting waste; the plant is then cost-effective; the plant can withstand major earthquakes without harming the public; and allowable radiation releases do not harm the public. If legislature declares electric power emergency and refers the question, voters may suspend or repeal this law.

ESTIMATE OF FINANCIAL IMPACT: In 1995-96, local schools property tax revenues will be reduced by \$1.6 million and other taxing districts property tax revenues will be reduced by \$76,000. In 1995-96, the State is obligated to replace property tax revenues lost to the public school system.

YES

 Bans Trojan power operation unless earthquake, waste storage conditions met.

QUESTION: Shall law ban Trojan nuclear power plant operation unless plant meets earthquake standards, and until permanent waste storage site available?

SUMMARY: Act requires independent study of earthquake risk at, near Trojan site, plant's ability to withstand earthquake. Unless Siting Council finds Trojan plant can withstand possible earthquake without harm to life, property, natural resources, plant must cease operation. Operator must pay for, cooperate with studies. Bans Trojan operation 30 days after Act takes effect until federal permanent waste storage site available or on-site storage does not exceed plant's annual production. Plant closing costs not includable in rates. Citizens may intervene in rulemaking, contested case proceedings.

ESTIMATE OF FINANCIAL IMPACT: In 1995-96, local schools property tax revenues will be reduced by \$1.6 million and other taxing districts property tax revenues will be reduced by \$76,000. In 1995-96, the State is obligated to replace property tax revenues lost to the public school system.

YES

NO

Effect on Local Government: In 1993-94, this measure would increase property tax revenues to local school districts and community colleges by \$380 million. In 1994-95, this measure would increase property tax revenues to local school districts and community colleges by \$592 million. In 1995-96 and each year thereafter, this measure would increase property tax revenues to local school districts and community colleges by \$851 million. Administrative Costs: In 1993-94, this measure would increase expenditures by counties by \$2.2 million for implementation. In 1994-95 and each year thereafter, this measure would increase expenditures by \$250,000. In 1993-94 and again in 1994-95, this measure would increase expenditures by state government by \$0.6 million for implementation. In 1995-96 and each year thereafter, this measure would increase expenditures by state government by \$0.5 million. YES

COUNTY MEASURE

PROPOSED BY INITIATIVE PETITION

17.1 Charter change to require library support.

QUESTION: Shall the county charter be changed to require support and maintenance of libraries?

SUMMARY: This measure would change the county charter. It would add a section to the charter. This measure would require the board of Commissioners to support and maintain libraries. The main library and library branches are specified. The level of support is not specified. The method of support is not specified. The number of branch libraries is not specified.

YES

NO

8. Restricts lower Columbia fish harvest to most selective means available.

NO

QUESTION: Shall state law restrict lower Columbia River fishing to most selective means available, to allow release of non-targeted fish unharmed?

SUMMARY: Act sets policy to harvest fish in lower Columbia River by most selective means available. Harvest between Columbia mouth and Bonneville Dam must be by most selective methods, to allow non-target fish to be returned to water unharmed. State must prepare management plans for species affected by harvest, oppose some Columbia River gillnetting. Plan goals are to protect native species, genetic diversity of those species. State may sell salmon if numbers exceed goals, use proceeds to carry out Act. Act enforceable by lawsults adainst state.

ESTIMATE OF FINANCIAL IMPACT: In 1993-94, State expenditures will be \$1.6 million for implementation. In 1994-95 and each year thereafter, State expenditures will be \$300,000 and State revenues will decrease \$200,000.

> YES No

KENNETH T. "KEN" BURLEY DANIEL "DAN" B. CALVERT JESSE L. COURTNEY ERNIE PHELAN JEAN WIEBUSCH

COUNTY SURVEYOR VOTE FOR ONE ROGER T. REECE

COUNTY TREASURER VOTE FOR ONE JAN ELSASSER

JOSEPHINE SOIL & WATER CONSERVATION DISTRICT

Director-Zone 1 (4 year term) VOTE FOR ONE WAYNE MCKY

Director-Zone 4 (4 year term) VOTE FOR ONE EDWARD MOREY

Director-Zone 5 (4 year term) VOTE FOR ONE CLIFFORD WILLSON

Director-At Large (4 year term) VOTE FOR ONE ORVAL LEWMAN

CITY OF GRANTS PASS

MAYOR VOTE FOR ONE GORDON S. ANDERSON KATHERINE MENDONCA MIKE MURPHY

D	irector-At Large, (4 year term) VOTE FOR ONE SYLVIÁ L. SMITH
	STLVIA L. SMITH
	CITY OF CAVE JUNCTION
	MAYOR, (2 year term) VOTE FOR ONE
	JAMES R. (SULLY) SULLIVAN
	CDUNCILMEMBER, POSITION 2 (4 year term) VOTE FOR ONE
	RANDEL A. AGRELLA
	KAAREN FARMER
	BILL SIMMONS
	COUNCILMEMBER, POSITION 4 (4 year term) VOTE FOR ONE
	R. MARJORIE (MARGE) PERKINS
8	·
0	STATE MEASURES
2	REFERRED TO THE PEOPLE BY THE LEGISLATIVE ASSEMBLY
10	Amends Oregon Constitution: Bonds hay be issued for state parks. INESTION: Shall Oregon's Constitution allow tate to issue up to \$250 million in genera bligation bonds for state parks, recreation

facilities? **SUMMARY:** Amends Oregon Constitution. Would allow state to issue up to \$250 million in general obligation bonds for State Parks and Recreation Development Fund. Fund would only be used for purchase and development of: State park system and camping and recreational facilities in each county; outstanding natural, scenic, cultural, historical or recreational sites; and fish and wildlife habitat and viewing areas. Ad valorem taxes on all taxable property in the state would guarantee bond repayment, but Legislature could repay with other revenues, including park user fees. Representatives, 8 in Senate, 12 total. Limit is 8 years for each statewide elected office. Oregon members of U.S. Congress limited to 6 years in House of Representatives, 12 in Senate. No limits for judicial offices. Bars candidacy if new term would exceed limits. Appointment or election to fill vacancy counts as full term. ESTIMATE OF FINANCIAL IMPACT: No financial effect. YES NO

4. Bans operation of triple truck-trailer combinations on Oregon highways.

QUESTION: Shall Oregon law be amended to ban the granting of permits for triple truck-trailer combinations on Oregon highways?

SUMMARY: Amends current law. Change would ban the granting of variance permits for vehicle combinations that include a motor truck weighing over 8,000 pounds and two self-supporting trailers, or a truck tractor and semitrailer drawing two self-supporting trailers or semitrailers. All variance permits authorizing combinations barred by this Act would be cancelled on the Act's effective date. The effect of the Act would be to forbid the operation of triple truck-trailer combinations on Oregon highways.

ESTIMATE OF FINANCIAL IMPACT: In 1993-94 and each year thereafter, a net increase in revenues of \$330,000 is expected. Although \$40,000 of permit fees would be lost if tripletrailers were banned on Oregon highways, the additional power units needed to haul single and double trailers could generate about \$370,000 more registration fee revenue for the Public Utility Commission. The additional truck miles are expected to result in \$2.5 million of road repair and maintenance costs to the Department of Transportation each year, which will be financed by an equal amount-\$2,5 million-of weight-mile tax revenue collected by the Public Utility Commission.

> YES NO

5. Closes Trojan until nuclear waste, cost, earthquake, health conditions met.

QUESTION: Shall Trojan nuclear power plant operation be barred until permanent federal waste site is licensed, other conditions met? replace property tax revenues lost to the public school system.

YES

NO

7. Raises tax limit on certain property; residential renters' tax relief.

QUESTION: Shall constitutional property tax limit for property other than owner-occupied residential property be increased, residential renters receive tax relief?

SUMMARY: Amends Oregon Constitution. For 1993-94 and thereafter, measure would increase property tax limit for the school system category to \$20 per \$1,000 of real market value on property other than property owned and occupied as a principal residence. Current limits are \$10 in 1993-94, \$7.50 in 1994-95, \$5 in 1995-96. Requires Legislative Assembly to provide property tax relief to residential renters equivalent to that provided to homeowners under Article XI, section 11b(1), of the Oregon Constitution."

ESTIMATE OF FINANCIAL IMPACT: Effect on State Government: In 1993-94, this measure would reduce State General Fund expenditures by \$290 million and reduce revenues by \$10 million (Net Impact = +\$280 million). In 1994-95, this measure would reduce State General Fund expenditures by \$456 million and reduce revenues by \$16 million (Net Impact = +\$440 million). In 1995-96 and each year thereafter, ~ this measure would reduce State General Fund expenditures by \$657 million and reduce revenues by \$23 million (Net Impact = +\$634 million). YES NO

9. Amends Constitution: government cannot facilitate, must discourage homosexuality, other "behaviors".

QUESTION: Shall constitution be amended to require that all governments discourage homosexuality, other listed "behaviors", and not facilitate or recognize them?

SUMMARY: Amends Oregon Constitution. All governments in Oregon may not use their monies or properties to promote, encourage or facilitate homosexuality, pedophilia, sadism, or masochism. All levels of government, including public education systems, must assist in setting a standard for Oregon's youth which recognizes that these "behaviors" are "abnormal, wrong, unnatural and perverse" and that they are to be discouraged and avoided. State may not recognize this conduct under "sexual orientation" or "sexual preference" labels, or through "quotas, minority status, affirmative action, or similar concepts."

ESTIMATE OF FINANCIAL IMPACT: Minimal financial impact. The Department of Education expects to make some curriculum changes valued at \$210,000 Federal Funds if this measure passes.

YES No consolidated SAMPLE BALLOT. Measures & Candidates will only appear on the Official Ballot in their proper Precincts.

NOTICE – Please read and mark this Sample Ballot prior to Election Day to help you vote at the polls. Help speed voting by VOTING EARLY on Election Day, and KNOW HOW YOU ARE GOING TO VOTE.

GEORGETTE BROWN Josephine County Clerk & Recorder

A LIST OF POLLING PLACES APPEARS ON THE BACK OF THIS SHEET