

Lincoln County Voters' Pamphlet

Oregon Vote-by-Mail Primary Election | **May 18, 2010**

Sample Ballot Included

Dear Lincoln County Voter:

This Voters' Pamphlet is provided to give you, the voter, additional information on candidates and measures. You will not vote on every office in this pamphlet. Your ballot will contain only those issues for which you are eligible to vote—based on where you live and your party affiliation. Each candidate had the opportunity to submit a picture and statement regarding his/her candidacy.

This Primary Election will be held completely by mail. Your ballot will arrive in the mail on or near May 1st. After voting your ballot, you may drop it in the mail or deposit it at one of our drop sites listed on page 21-2 in this pamphlet. And, for your convenience, **Official Drive-up Ballot Drop Boxes** are now available in Lincoln City, Newport, and Waldport. See page 21-3 for directions. If you have any questions please call our office at (541) 265-4131. Also visit our website: www.co.lincoln.or.us/clerk/

A handwritten signature in black ink, appearing to read 'Dana W. Jenkins'.

Dana W. Jenkins, Lincoln County Clerk

Attention

This is the beginning of your county voters' pamphlet. The county portion of this joint voters' pamphlet is inserted in the center of the state portion. Each page of the county voters' pamphlet is clearly marked with a gray bar on the outside edge. All information contained in the county portion of this pamphlet has been assembled and printed by your Lincoln County Clerk.

Ballot Drop Site Locations

You may mail in your ballot or deposit it at any of the drop sites listed below. Drop sites listed below with a star (★) next to their name will have a privacy booth available. You may take your vote-by-mail ballot with you to the drop site and vote on it in the privacy booth and then deposit it in the ballot box located there if you wish.

★ **LINCOLN COUNTY COURTHOUSE**
225 W Olive, Room 201; Newport
INSIDE BOX: 8:30am to 5pm M-F
(March 31 through May 17)
May 18th ONLY (Election Day) 7am-8pm
OUTSIDE BOX: Drive-up ballot box in rear parking lot—open 24 hours a day, 7 days a week until 8pm on May 18th (beginning March 31)

★ **LINCOLN CITY CITY HALL**
801 SW Hwy 101; Lincoln City
INSIDE BOX: 8am to 5pm M-F
(March 31 through May 17)
May 18th ONLY (Election Day) 8am-8pm
OUTSIDE BOX: Drive-up ballot box in lower parking lot—open 24 hours a day, 7 days a week until 8pm on May 18th (beginning March 31)

★ **DEPOE BAY CITY HALL**
570 SE Shell; Depoe Bay
8am-5pm M-F (April 29 through May 17)
May 18th ONLY (Election Day) 8am-8pm

★ **NEWPORT CITY HALL**
169 SW Coast Hwy; Newport
8am-5pm M-F (April 29 through May 17)
May 18th ONLY (Election Day) 8am-8pm

★ **TOLEDO CITY HALL**
206 N Main; Toledo
8am-5pm M-Th
(April 29 through May 17)
May 18th ONLY (Election Day) 8am-8pm

SILETZ CITY HALL
215 W Buford; Siletz
9am to 5pm M-F
(April 29 through May 17)
May 18th ONLY (Election Day) 9am-8pm

WALDPORT CITY HALL
125 Alesia Hwy; Waldport
INSIDE BOX: 8am to 5pm M-F
(March 31 through May 17)
(closed 12:30pm to 1:30pm)
May 18th ONLY (Election Day) 8am-8pm
OUTSIDE BOX: Drive-up ballot box in City Hall parking lot – open 24 hours a day, 7 days a week until 8pm on May 18th (beginning March 31)

★ **YACHATS CITY HALL**
441 Hwy 101 N; Yachats
8:30am to 4:30pm M-F
(April 29 through May 17)
May 18th ONLY (Election Day) 8:30am-8pm

★ **EDDYVILLE COMMUNITY CHURCH**
20742 Hwy 20; Eddyville
May 18th ONLY (Election Day) 10am-8pm

Your ballot must be received at a designated drop site (including the Courthouse) by 8:00pm on May 18th. You may mail it in or take it to a drop site any day before that also. (beginning on dates listed above.)

POSTAGE IS NOT REQUIRED AT THESE DROP SITES!

check your ballot!

Make sure you have completely filled in the oval next to your choices.

If you vote for more candidates than allowed, or if you vote **both Yes and No** on a measure, it is called an overvote.

Your vote **will not count** for that candidate or measure.

You do not have to vote on all contests. Those you do vote on will still be counted.

Contact Lincoln County Elections at 541-265-4131 to request a replacement ballot if:

- you make a mistake
- your ballot is damaged or spoiled
- your ballot is lost

or for any other reason.

1 866 ORE VOTES (se habla Español)
www.oregonvotes.org TTY 1 866 350 0596

**Be sure to sign your
Return Envelope!**

Drive-Up Ballot Drop Boxes Now Available in Newport, Lincoln City and Waldport

Drive-up ballot drop boxes are now available at the Lincoln County Courthouse in Newport, the Lincoln City City Hall in Lincoln City, and the Waldport City Hall in Waldport.

These drive-up ballot boxes will be available 24 hours a day, 7 days a week from March 31 through 8:00pm on May 18.

Newport:

Lincoln County Courthouse – located in rear parking lot at the east end of the second row of parking.

Go west on West Olive Street to 4-way stop by the jail.

Turn left onto SW Nye Street.

Turn left into second entrance to courthouse rear parking lot.

Go all the way to the end of the row and you will see the ballot box on the left side. (It is marked “Official Ballot Drop Site.”)

Put your ballot in the box without having to get out of your car!

Lincoln City:

Lincoln City City Hall – located in the lower parking lot under the City Hall.

Turn west at the stop light by the City Hall. (across from Burger King).

Enter the one-way entrance to the parking lot under the building.

The ballot box is near the elevators next to the water payment box and the book and video drops.

(It is marked “Official Ballot Drop Site.”)

Put your ballot in the box without having to get out of your car!

Waldport:

Waldport City Hall – located in the City Hall parking lot at the east exit.

Go to City Hall on Highway 34.

Turn south between the City Hall and the school.

Take an immediate right into the City Hall parking lot.

Continue around the island and you will see the ballot box on the left by the exit. (It is marked “Official Ballot Drop Site.”)

Put your ballot in the box without having to get out of your car!

“Customer Service is our #1 Priority!”

Dana W. Jenkins
Lincoln County Clerk

Visit Our Website For More Information
www.co.lincoln.or.us/clerk/

Index to Voters' Pamphlet

Candidates

All candidates were invited to participate in this pamphlet. The following candidates submitted information:

	Page
Ammerman, Gretchen	21-10
Gilley, Craig L.	21-6
Grant, Jerome.....	21-7
Hockema, Kelly J.....	21-9
Hoover, Jim.....	21-9
Kuntz, Edward P.	21-10
Lindly, Don.....	21-6
Runions, Tom.....	21-7
Thompson, Terry N.....	21-8

Sample Ballot

	Page
.....	21-11 thru 21-12

Drop Sites

	Page
.....	21-2

Registration and Voting Information

	Page
.....	21-5

**Remember,
Your Choice Counts
Vote!**

**Visit Our Website For More Information
www.co.lincoln.or.us/clerk/**

Registration and Voting Information

Registering to Vote

To be eligible to vote in the May 18, 2010 Primary Election, a completed voter registration card must be postmarked by April 27, 2010.

To Register To Vote In Oregon, You Must Be:

1. A resident of Oregon.
2. A United States citizen.
3. At least 18 years old by election day.

You Must Update Your Registration If:

1. Your residence or mailing address changes.
2. Your name changes.
3. You wish to change your party affiliation.

Important Note: If you have moved or your name has changed and you have not yet updated your registration, you are still eligible to vote. Contact the Lincoln County Elections office, 541-265-4131 for further information.

Voters With Disabilities:

If you are unable to vote your ballot without assistance, contact the Lincoln County Elections office at 541-265-4131. We will provide two persons to assist you in voting. To assure your voted ballot is received by election day, contact the elections office early to arrange for assistance. You may also select someone else of your own choice to assist you.

On-line Registration:

On-line voter registration is now available. If you go to our website: www.co.lincoln.or.us/clerk and go to the bottom of the page, click on "Register to Vote".

Voting Instructions

Check Your Ballot!

To vote you must fill in the oval (●) completely with a pencil or pen.

To write-in a name — Fill in the oval (●) to the left of the dotted line and write-in the name on the dotted line.

If you vote for more candidates than allowed, or if you vote **both Yes and No** on a measure, it is called an overvote.

Your vote **will not count** for that candidate or measure.

You do not have to vote on all contests. Those you do vote on will still be counted.

Contact Lincoln County Elections office at 541-265-4131 to request a replacement ballot if:

- you make a mistake
 - your ballot is damaged or spoiled
 - your ballot is lost
- or for any other reason.

1-866-ORE-VOTES (se habla Español)

www.oregonvotes.org

TTY 1-800-735-2900

Remember, if stated on your ballot, vote both sides of your ballot.

After voting—SEAL the ballot in the ballot secrecy envelope.

SEAL your BALLOT (enclosed in the secrecy envelope), inside the return envelope, SIGN THE RETURN ENVELOPE in the space provided, and mail it in time to be received in the office of the County Clerk by May 18th, or drop it off at a designated drop site (see drop sites on page 21-2 of this county voters' pamphlet).

Be sure to sign your Return Envelope!

REMEMBER!

All ballots must be voted and received at a drop site or the Lincoln County Clerk's Office by no later than 8:00 p.m., May 18, 2010.

Lincoln County Commissioner Position 1

Craig L. Gilley
Democrat

Occupation: Clinical Counselor, Lincoln County Health & Human Services.

Occupational Background: Deputy Sheriff, Reserve Deputy Sgt. & Lt., Yakima County; Juvenile Probation Officer (Counselor); School Counselor; Associate Faculty Member, Private College; Martial Arts Instructor; Financial Advisor.

Educational Background: B.A., Political Science, University of Washington; M. Ed., Master's Degree In Education, Heritage College.

Prior Governmental Experience: University of Washington Educational Program Coordinator.

As we move forward it is important to take the lessons from the past that we have learned from in order to build a brighter future. I am ready to take Lincoln County from the present into that future with the wisdom of the past, the enthusiasm of new ideas, in order to live a new vision. I have a goal to make positive & creative changes leading to a better quality of life for all Lincoln County Residents.

To quote Benjamin Franklin, "We can all hang together...or all hang separately". We must all work together to make a difference. I pledge to join with the great people of Lincoln County to create an alliance. To move forward and face head on the challenges that face all of us. Whether it is economic hardships of the individual or the county government, we must all hang in there together. By facing the challenges of public safety, healthcare, and the local infrastructure, in a spirit of partnership we will be successful together.

As your County Commissioner, I will visit with the county employees at their departments and assess the conditions and rewards of these hard working individuals providing you with essential services. I will have an open door policy and meet with any citizen and listen to your ideas of how to improve the services provided by your county government.

Together, we all can achieve the American dream of "Life, Liberty, & the Pursuit Of Happiness". I respectfully ask for your vote & support and a vote for me is a vote for you!

(This information furnished by Craig L. Gilley.)

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

Lincoln County Commissioner Position 1

Don Lindly
Democrat

Occupation: Lincoln County Commissioner.

Occupational Background: County Commissioner, 1991-Present; School Administrator, Lincoln County School District, 1981-91; Community School Director, 1972-81.

Educational Background: University of Oregon, Bachelor of Science; Post-graduate education and trainings.

Prior Governmental Experience: Lincoln County Commissioner; President, Association of Oregon Counties; Chair, Cascades West Council of Governments; Chair, Area Commission on Transportation; Chair, OCZMA; Chair, Community Services Consortium; Board Member State Infrastructure Finance Authority.

DON LINDLY IS A FAIR, EFFECTIVE, AND EXPERIENCED LEADER. Don has served the citizens of Lincoln County as a member of the Board of Commissioners for nearly 20 years. He provides the positive leadership needed to ensure citizen access to county services and citizen involvement in decisions. He has improved county operations and communication with the public.

DON LINDLY PROVIDES GOOD PUBLIC POLICY. Don balances the demands of the county's population and economic growth with maintaining quality of life and stewardship of the environment.

DON LINDLY SUPPORTS CITIZEN INVOLVEMENT. Don works hard to focus on issues that are important to citizens: jobs, good roads, public safety, and government efficiency. Under his leadership, the county works closely with other local governments. Don initiated the practice of holding regular commissioner meetings around the county in conjunction with city councils. He has appointed hundreds of citizen volunteers to advisory committees and boards. Don understands what county government is all about, and takes the job citizens have given him seriously.

DON LINDLY IS A STRONG LEADER IN THE COMMUNITY AND STATE. Don has served as President of the Association of Oregon Counties. He serves on many statewide committees including economic development, transportation, and parks. He is a past President of the Chamber of Commerce and Yaquina Bay Economic Foundation, founding board member of the Children's Advocacy Center and other organizations.

DON LINDLY CONTINUES TO MAKE A DIFFERENCE for all of us and pledges his enthusiasm, dedication and commitment as your County Commissioner.

RE-ELECT DON LINDLY LINCOLN COUNTY COMMISSIONER

(This information furnished by Don Lindly.)

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

Lincoln County Commissioner Position 1

Jerome Grant
Republican

Occupation: Business owner (paid).

Occupational Background: Commercial Fisherman and Diver (paid).

Educational Background: Lake Oswego High School

Graduate; Oregon Coast Community College associate degree; Western Oregon University Bachelor of Science in Computer Science, minor in Economics.

Prior Governmental Experience: Oregon Sea Urchin Commodities Commission (appointed); Oregon Developmental Fisheries Board (appointed).

My name is Jerome Grant, and I believe we are a county in trouble.

I am a resident of Siletz, own a business in Depoe Bay and am happily married and the father of an 8th grader in the local public schools. Our county, like other governments large and small, faces the challenge of skyrocketing costs amid falling revenues. County roads, planning and public safety are imperiled.

The track record of the current county commission is not good. It unveiled costly new health clinics, and then shut them down almost overnight. It closed the county fair, and then tried to cash a check from the state for putting on a fair. Its management of economic development monies should be evaluated to produce as many jobs as possible. The commission makeup is too cozy or entrenched to do the heavy lifting that is ahead for Lincoln Co.

This is what I would bring to the job: a fresh set of eyes and skills for problems that are getting worse, not better. I pledge to never vote to increase taxes without referring the issue to voters. I will seek to cut costs and find new efficiencies in order to preserve services and county jobs. The county commission does not create jobs, but it can create a better business climate. I will strive to preserve jobs in tourism and our natural resource industries, and encourage new employers to locate here.

Let's throw partisan issues aside. The right elected officials, given difficult choices, can make a difference.

(This information furnished by Jerome Grant.)

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

Lincoln County Commissioner Position 1

Tom Runions
Republican

Occupation: Tom Runions Construction.

Occupational Background: U.S. Navy, 28 Years Lincoln County Road Department, small construction company owner.

Educational Background: Linn-Benton community college.

Prior Governmental Experience: Lincoln County school district budget committee; Lincoln County Road Department supervisor for 18 years; Lincoln County voting constituent.

Volunteer work: Lincoln County School District; Children's Advocacy Center; Lincoln County Fair.

The current Lincoln County commissioners lack of leadership and poor fiscal management of the Lincoln County fair, animal shelter, 2007 hiring - 2008 excess salary increases - then 2009 layoffs, show a lack of vision and planning. The economic good fortune of 2005 thru 2007 was spent to increase the size of government and bureaucracy; this money would have been better spent improving and maintaining our local infrastructure for the future.

What I pledge to work for:

- Ensure the community is supported by its local government.
- Build working relationships with local small businesses and contractors to create jobs.
- Create a better method of informing and involving citizens in local government, transparent government.
- Commissioner position should be a nonpartisan position, it shouldn't be about party or special interest, it's about community.
- Stop duplicating government services for services already locally available, put taxpayers to work.
- Find out why a portion of the private timber tax is not given to the county to offset low timber property taxes as was originally intended.
- Expand on buy local program through utilization, not just verbal endorsement.

Lincoln County's leadership must be proactive, develop goals, and implement long term planning within the budgetary limits. Common sense must overcome entrenched government waste, personalities, bureaucracy, and special interest if Lincoln County is to become fiscally sound and accountable to its Constituents. It would be an honor to serve and work with the citizens of Lincoln County to re-build our government into a community worth leaving to our children.

www.electtomrunions.com

tomrunions@yahoo.com

541-270-6064

(This information furnished by Tom Runions.)

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

Lincoln County Commissioner Position 3

**Terry N.
Thompson**
Democrat

Occupation: Lincoln County Commissioner.

Occupational Background: Commercial Fisherman 40 years; Three-term Oregon State Representative; Two-term Lincoln County Commissioner.

Educational Background: Newport High School (9th Grade); South Salem High School (High School Diploma, 12th Grade); University of Missouri (Sophomore); Oregon State University (Senior, B.S. Degree).

Prior Governmental Experience: State Representative (1995-2001); Vice-Chair House Committee Natural Resources; Education Subcommittee; 1996-1997 House Committee Agriculture & Natural Resources; House Committee Education; 1998-1999 House Agriculture & Forestry Committee; House Committee Human Resources & Education; Ways & Means Natural Resources; Pacific Fisheries Legislative Task Force; General Government Committee; House Committee Species Restoration & Stream Recovery; Business & Consumer Affairs Committee; Governor's Task Force on Marine Reserves; Member of Cascade Head & Cape Perpetua Community Teams on Marine Reserves; North Coast Commissioner Representative; Governor's Ocean Policy Advisory Council; Interim Joint Committee Salmon & Stream Enhancement; House Education Committee; Natural Resources Committee; Speakers Council on Youth Alcohol & Drug Abuse; Interim Committee Trade & Economic Development; Community Services Consortium Workforce Investment Board Full Board of Executive Committee; Board Liaison, Economic Development Alliance of Lincoln County; Board of Director Oregon Fishermen's Undersea Cable Committee; Oregon Department of Fish & Wildlife Budget Review Committee.

Community Service: Newport Middle School Track and Field Volunteer; Member Newport Chamber of Commerce; Oregon Coast Cultural Coalition past member.

Transportation: "I look forward to continuing the fight for transportation dollars to improve our county roads."

Solid Support for Seniors: "I will continue to fight to protect the rights of our county's senior citizens, in the face of budget cuts, to insure strong community service programs that will protect their quality of life."

Strong Economy: "Lincoln County needs living wage jobs, now more than ever, and I will continue to work to secure state and federal funds to stimulate jobs in Lincoln County."

"I will continue to bring people to the same table, to work together on tough issues, in order to find solutions to Lincoln County's problems."

(This information furnished by Terry N. Thompson.)

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

Lincoln County Commissioner Position 3

**Kelly J.
Hockema**
Republican

Occupation: Small Business Owner - unpaid.

Occupational Background: 15 years as superintendent of road construction firm, consultant to contractors, quarry owners and real estate development firms. Contract negotiator.

Educational Background: Newport High Graduate-12; Attended Linn Benton Community College.

Prior Governmental Experience: None.

My family came to Lincoln County in 1911 and has been here ever since, we have watched as our county matured and prospered made it through the 1930's, World War II and various hardships. Lincoln County expanded during the 1950's, 60's, 70's when government regulation was at a minimum and everyone had a job who wanted one.

The county and our country are at a crossroads and our leaders must pay attention and advocate fundamental change, we cannot have four generations of retirees without cutting back our county overhead and letting our business base expand. I will open doors to let our private sector expand in the near future just like county government did the past two decades. It is a very sad sight today to drive through south county and even Newport and see closed signs on main street businesses. Lincoln County has a talented workforce, excellent climate, abundant resources, a deep water port, the Siuslaw National Forest, a very nice airport, all kinds of farmland and "secondary" land all sitting with cobwebs on them. I will bring change to this.

We cannot as a county supply our seniors, schools and most needy, not to mention our first responders without the engine of the private sector humming a loud tune. In the meantime all county departments must be held to a new standard for efficiency and accountability to facilitate the current loss in revenue. I will work tirelessly to help our current residents secure a future once again in Lincoln County.

(This information furnished by Kelly J. Hockema.)

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

Lincoln County Commissioner Position 3

**Jim
Hoover**
Republican

Occupation: Owner Innovative Construction Services, 1989-2010.

Occupational Background: Construction Superintendent, 1980-1989.

Educational Background: Soquel High (graduated).

Prior Governmental Experience: None.

Thank you for the opportunity to introduce myself. I own and operate Innovative Construction Services Inc. A construction business in North Lincoln County that employs several exceptional people. I am an experienced problem solver; I am passionate about providing a secure future for our children. I believe Government's first priorities should be public safety, access to quality education, and a strong economic climate that provides employment. Helping people become self sufficient and independent should be our focus. Tax dollars collected from hard working individuals and businesses should be spent wisely and carefully.

My wife Lee and I have lived in North Lincoln County for 18 years. I'm a husband and Father, homeowner and businessman, not a career politician. I know how to identify problems, find solutions, ask hard questions, and make difficult decisions. I understand that, working together, good communication, setting priorities, budgeting, and hard work are essential ingredients for success. These same principals apply to County Government. What Government should be asking is: "What should our priorities be? How should we budget and spend your tax dollars? We work for you, how can we be of service? What do you want to do, and how can we help you achieve it?"

Our representative form of government only works when citizens remain involved. Working together provides communication, transparency and accountability. Without participation by citizens, government becomes misdirected, and often goes from serving the public, to serving its own interest.

As a county, we need to listen to, include, support, and retain our business community. The private sector jobs, and services these businesses provided, are necessary to maintain a comfortable, affordable, attractive, standard of living. A strong business community attracts new residents, encourages investment, and provides growth and vitality.

Vote Jim Hoover for County Commissioner position #3. Let's work together.

(This information furnished by Jim Hoover.)

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

**City of Lincoln City
Council Member, Ward III**

**Gretchen
Ammerman**
Nonpartisan

Occupation: Recycling Educator; North Lincoln Sanitary Service.

Occupational Background: Lincoln County Solid Waste District Manager; Information Specialist, Software Company;

State Recycling Coordinator, Hawaii Department of Health.

Educational Background: Bachelor of Science, Humboldt State University; Continuing Education, Oregon State University.

Prior Governmental Experience: Lincoln City Planning Commissioner; Lincoln City Community Sustainability Committee; Lincoln County Bike/Pedestrian Committee.

Gretchen will provide leadership with an open approach to governing. She will rely on collaboration and consensus building to guide her continued service to the community. Gretchen's unique asset is her fresh perspective. Lincoln City council has experienced, mature leaders, but what is missing is a fresh, innovative voice representing the young professionals and families with children. This is where Gretchen is most critically important.

Gretchen has a solid understanding of complex issues facing the community. Gretchen's track record is bringing knowledge and creative solutions to thorny issues. She has worked closely with State Legislature on passage of laws with both environmental and economic benefit. In 2003, she was recognized by the EPA with an award for outstanding achievement.

Gretchen has a unique skill set, a socially responsible point of view, and can help Lincoln City shift to see emerging opportunities and technologies that will benefit our community. She will work to make city government ready for the future.

Since choosing Lincoln City as the area where she wanted to establish roots, Gretchen has been involved both professionally and as a volunteer in Lincoln City's efforts to become a vibrant and exciting destination. Gretchen will best represent Lincoln City businesses and residents of all ages.

Vote for Gretchen Ammerman.

(This information furnished by Gretchen Ammerman.)

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

**City of Lincoln City
Council Member, Ward III**

**Edward P.
Kuntz**
Nonpartisan

Occupation: Owner/Operator, Bed & Breakfast (unpaid).

Occupational Background: Owner - Bernard Haldane Assoc. (Paid); Ass't Train master - Santa Fe R.R. (Paid.)

Educational Background: Diablo Community College; Bakersfield Community College.

Prior Governmental Experience: City Councilor - Ward 3; President - Lincoln City City Council; Chairman - Lincoln City Budget Committee; Lincoln City Parks and Recreation Board; Cascade West Council of Governments; Oregon Coast Zone Management Association.

As the owner of An Exceptional Place to B&B Inn, LLC, in the Historic Taft District of Lincoln City, Ed Kuntz is dedicated to providing an attractive and friendly area in which to live and work. Ed believes city government should operate within budget constraints.

As the City Councilor for Ward 3 Ed will work to make Lincoln City a city that is attractive to residents and visitors alike. Working with the residents and businesses in Ward 3 is a priority of Ed's.

Campaign issues for Ed are:

- A balance City budget
- Affordable living for residents
- Logical planned growth and expansion consistent with local values
- Maintaining the small town environment
- Affordable and reliable public services
- Public Safety
- Working for healthy air and water
- Community activities for locals and visitors

Currently Ed is involved with Lincoln City Budget Committee, Lincoln City Chamber of Commerce, BAMA, Lincoln City Visitor and Convention Bureau and Adults Supporting Kids.

Ed has the integrity, common sense, financial background and business acumen to be effective and supportive for Ward 3 residents and businesses on the City Council.

A vote for Ed is a vote for financial responsibility, maintaining an affordable area in which to live and work, logical thinking in planning and environmental issues relating to growth, plus progressive and futuristic visions for Lincoln City.

As a resident of Ward 3, Ed will be available to discuss and work on issues and concerns with the residents and businesses of Ward 3 and all of Lincoln City.

(This information furnished by Edward P. Kuntz.)

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

Sample Ballot - Lincoln County, Oregon | May 18, 2010

Official Primary Nominating Ballot for the Democratic Party Lincoln County, OR - May 18, 2010

Official Primary Nominating Ballot for the Republican Party Lincoln County, OR - May 18, 2010

<p>National</p> <p>United States Senator Vote For One</p> <p><input type="radio"/> Pavel Goberman</p> <p><input type="radio"/> Loren Hooker</p> <p><input type="radio"/> Ron Wyden</p> <p><input type="text"/> Write-in</p> <p>Representative in Congress 5th District Vote For One</p> <p><input type="radio"/> Kurt Schrader</p> <p><input type="text"/> Write-in</p> <p>State</p> <p>Governor Vote For One</p> <p><input type="radio"/> Roger Obrist</p> <p><input type="radio"/> John Kitzhaber</p> <p><input type="radio"/> Bill Bradbury</p> <p><input type="text"/> Write-in</p> <p>State Treasurer (2 Year Term) Vote For One</p> <p><input type="radio"/> Rick Metsger</p> <p><input type="radio"/> Ted Wheeler</p> <p><input type="text"/> Write-in</p> <p>State Representative 10th District Vote For One</p> <p><input type="radio"/> Jean Cowan</p> <p><input type="text"/> Write-in</p> <p>County</p> <p>Lincoln County Commissioner Position 1 Four Year Term Vote For One</p> <p><input type="radio"/> Don Lindly</p> <p><input type="radio"/> Craig L Gilley</p> <p><input type="text"/> Write-in</p> <p>Lincoln County Commissioner Position 3 Four Year Term Vote For One</p> <p><input type="radio"/> Terry N Thompson</p> <p><input type="text"/> Write-in</p>	<p>Nonpartisan State</p> <p>Superintendent of Public Instruction Vote For One</p> <p><input type="radio"/> Susan Castillo</p> <p><input type="radio"/> Ron Maurer</p> <p><input type="text"/> Write-in</p> <p>Nonpartisan State Judiciary</p> <p>Judge of the Supreme Court Position 5 Vote For One</p> <p><input type="radio"/> Jack L Landau</p> <p><input type="radio"/> Allan J Arlow</p> <p><input type="text"/> Write-in</p> <p>Judge of the Supreme Court Position 4 Vote For One</p> <p><input type="radio"/> Rives Kistler Incumbent</p> <p><input type="text"/> Write-in</p> <p>Judge of the Court of Appeals Position 3 Vote For One</p> <p><input type="radio"/> Darleen Ortega Incumbent</p> <p><input type="text"/> Write-in</p> <p>Judge of the Court of Appeals Position 7 Vote For One</p> <p><input type="radio"/> Robert Wollheim Incumbent</p> <p><input type="text"/> Write-in</p> <p>Nonpartisan County</p> <p>Lincoln County Assessor Four Year Term Vote For One</p> <p><input type="radio"/> Rob Thomas</p> <p><input type="text"/> Write-in</p> <p>City of Lincoln City</p> <p>Council Member, Ward III Unexpired Term Ending December 31, 2012 Vote For One</p> <p><input type="radio"/> Edward P Kuntz</p> <p><input type="radio"/> Gretchen Ammerman</p> <p><input type="text"/> Write-in</p> <p>State Measures 68 & 69 on next page</p>	<p>National</p> <p>United States Senator Vote For One</p> <p><input type="radio"/> Tom Stutzman</p> <p><input type="radio"/> Robin S Parker</p> <p><input type="radio"/> Loren Later</p> <p><input type="radio"/> G Shane Dinkel</p> <p><input type="radio"/> Jim Huffman</p> <p><input type="radio"/> Walter H Woodland</p> <p><input type="radio"/> Keith Waldron</p> <p><input type="text"/> Write-in</p> <p>Representative in Congress 5th District Vote For One</p> <p><input type="radio"/> Scott Bruun</p> <p><input type="radio"/> Fred Thompson</p> <p><input type="text"/> Write-in</p> <p>State</p> <p>Governor Vote For One</p> <p><input type="radio"/> Bill Sizemore</p> <p><input type="radio"/> John Lim</p> <p><input type="radio"/> Darren Karr</p> <p><input type="radio"/> Clark Colvin</p> <p><input type="radio"/> William Ames Curtright</p> <p><input type="radio"/> Chris Dudley</p> <p><input type="radio"/> Bob Forthan</p> <p><input type="radio"/> Allen Alley</p> <p><input type="radio"/> Rex O Watkins</p> <p><input type="text"/> Write-in</p> <p>State Treasurer (2 Year Term) Vote For One</p> <p><input type="radio"/> Chris Telfer</p> <p><input type="text"/> Write-in</p> <p>WARNING Any person who, by use of force or other means, unduly influences an elector to vote in any particular manner or to refrain from voting is subject to a fine. (ORS 254.470)</p>	<p>State</p> <p>State Representative 10th District Vote For One</p> <p><input type="radio"/> Becky Lemler</p> <p><input type="radio"/> Edward Johnston</p> <p><input type="radio"/> George Goldstein</p> <p><input type="text"/> Write-in</p> <p>County</p> <p>Lincoln County Commissioner Position 1 Four Year Term Vote For One</p> <p><input type="radio"/> Jerome Grant</p> <p><input type="radio"/> Tom Runions</p> <p><input type="text"/> Write-in</p> <p>Lincoln County Commissioner Position 3 Four Year Term Vote For One</p> <p><input type="radio"/> Jim Hoover</p> <p><input type="radio"/> Kelly J Hockema</p> <p><input type="text"/> Write-in</p> <p>Nonpartisan State</p> <p>Superintendent of Public Instruction Vote For One</p> <p><input type="radio"/> Susan Castillo</p> <p><input type="radio"/> Ron Maurer</p> <p><input type="text"/> Write-in</p> <p>Nonpartisan State Judiciary</p> <p>Judge of the Supreme Court Position 5 Vote For One</p> <p><input type="radio"/> Jack L Landau</p> <p><input type="radio"/> Allan J Arlow</p> <p><input type="text"/> Write-in</p> <p>Judge of the Supreme Court Position 4 Vote For One</p> <p><input type="radio"/> Rives Kistler Incumbent</p> <p><input type="text"/> Write-in</p> <p>Judge of the Court of Appeals Position 3 Vote For One</p> <p><input type="radio"/> Darleen Ortega Incumbent</p> <p><input type="text"/> Write-in</p>	<p>Nonpartisan State Judiciary</p> <p>Judge of the Court of Appeals Position 7 Vote For One</p> <p><input type="radio"/> Robert Wollheim Incumbent</p> <p><input type="text"/> Write-in</p> <p>Nonpartisan County</p> <p>Lincoln County Assessor Four Year Term Vote For One</p> <p><input type="radio"/> Rob Thomas</p> <p><input type="text"/> Write-in</p> <p>City of Lincoln City</p> <p>Council Member, Ward III Unexpired Term Ending December 31, 2012 Vote For One</p> <p><input type="radio"/> Edward P Kuntz</p> <p><input type="radio"/> Gretchen Ammerman</p> <p><input type="text"/> Write-in</p> <p>State Measures 68 & 69 on next page</p> <p>Instructions To Voter Use A Pencil or Pen (Blue or Black Ink)</p> <p>To ensure your vote counts, completely fill in the oval <input type="radio"/> to the left of the response of your choice.</p> <p>To write in a name, write the name on the solid line and fill in the oval <input type="radio"/> to the left of the write-in line.</p> <p>Attention! Remember to inspect your ballot for mistakes! If you make a mistake or damage your ballot, call your County Elections Office to ask for a replacement ballot.</p>
---	---	--	---	---

Sample Ballot - Lincoln County, Oregon | May 18, 2010

Official Primary Nonpartisan Ballot
Lincoln County, OR - May 18, 2010

A	B	C	D	E
<p>Nonpartisan State</p> <p>Superintendent of Public Instruction Vote For One</p> <p><input type="radio"/> Susan Castillo</p> <p><input type="radio"/> Ron Maurer</p> <p>Write-in _____</p> <p>Nonpartisan State Judiciary</p> <p>Judge of the Supreme Court Position 5 Vote For One</p> <p><input type="radio"/> Jack L Landau</p> <p><input type="radio"/> Allan J Arlow</p> <p>Write-in _____</p> <p>Judge of the Supreme Court Position 4 Vote For One</p> <p><input type="radio"/> Rives Kistler Incumbent</p> <p>Write-in _____</p> <p>Judge of the Court of Appeals Position 3 Vote For One</p> <p><input type="radio"/> Darleen Ortega Incumbent</p> <p>Write-in _____</p> <p>Judge of the Court of Appeals Position 7 Vote For One</p> <p><input type="radio"/> Robert Wollheim Incumbent</p> <p>Write-in _____</p>	<p>Nonpartisan County</p> <p>Lincoln County Assessor Four Year Term Vote For One</p> <p><input type="radio"/> Rob Thomas</p> <p>Write-in _____</p> <p>City of Lincoln City</p> <p>Council Member, Ward III Unexpired Term Ending December 31, 2012 Vote For One</p> <p><input type="radio"/> Edward P Kuntz</p> <p><input type="radio"/> Gretchen Ammerman</p> <p>Write-in _____</p>	<p>State Measures</p> <p>Referred to the People by the Legislative Assembly</p> <p>68 Revises Constitution: Allows state to issue bonds to match voter approved school district bonds for school capital costs.</p> <p>Result of "yes" vote: "Yes" vote allows state to issue bonds to match voter approved school district bonds for school capital costs. Dedicates lottery funds for matching funds and repayment.</p> <p>Result of "no" vote: "No" vote retains current law prohibiting state and restricting local districts from issuing bonds to pay for school capital costs, including acquisition, construction, repair and improvement.</p> <p>Summary: This measure would revise the Oregon Constitution to allow voters to approve local district bonds for school capital costs and the state to issue bonds and use the revenue from those bonds to help local school districts pay for capital costs. The Constitution currently limits voters' ability to approve local district bonds for school capital costs and prevents the state from issuing bonds to help local districts pay for school capital costs. "Capital costs" include costs for acquisition, construction, repair and improvement, but not routine maintenance or supplies. State funds may be used only to match funds approved by voters in local districts. The measure would dedicate 15 percent of state lottery revenues to a "school capital matching fund" to repay state funds provided to districts. State bonds may not be repaid by raising property taxes. Contains other provisions.</p> <p>Estimate of financial impact: There is no financial effect on either state or local government expenditures or revenues.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p> <p>WARNING Any person who, by use of force or other means, unduly influences an elector to vote in any particular manner or to refrain from voting is subject to a fine. (ORS 254.470)</p>	<p>State Measures</p> <p>Referred to the People by the Legislative Assembly</p> <p>69 Amends Constitution: Continues and modernizes authority for lowest cost borrowing for community colleges and public universities.</p> <p>Result of "yes" vote: "Yes" vote continues and modernizes state authority to issue lowest cost bonds to finance projects for the benefit of community colleges and public universities.</p> <p>Result of "no" vote: "No" vote rejects modernization of authority to issue lowest cost bonds to finance projects for the benefit of community colleges and public universities.</p> <p>Summary: This measure continues and modernizes the state's authority to use general obligation bonds, the lowest cost method of borrowing, to finance projects for community colleges and public universities. It does not increase the current limit on borrowing. The measure clarifies that community colleges and public universities may purchase existing buildings with the proceeds of general obligation bonds. It also allows the Oregon University System to use nontax revenues to determine whether bonds to be issued under Article XI-F (1) are self-supporting. The measure allows Article XI-F (1) and XI-G bond proceeds to be used for the same parts of a project and to be used for mixed-use projects that benefit higher education. It allows nontax revenues to be used as matching funds for Article XI-G bond proceeds.</p> <p>Estimate of financial impact: There is no financial effect on either state or local government expenditures or revenues.</p> <p><input type="radio"/> Yes</p> <p><input type="radio"/> No</p>	
A	B	C	D	E