

## **ATTENTION**

This is the beginning of your Yamhill County voters' pamphlet. The county portion of this joint voters' pamphlet is inserted and bound into the center of the state's booklet. Each page of the county voters' pamphlet is marked with a shaded bar on the outside edge.


Yamhill County

# **VOTERS' PAMPHLET**

**May 19, 2020**  
**Primary Election**

This Voters' Pamphlet will arrive approximately one week before your ballot so you have a chance to become informed before voting.

Compiled and Distributed by:  
Yamhill County Clerk

This Voters' Pamphlet is the Personal Property of  
the Recipient Elector for Assistance in Voting.

# Yamhill County Clerk

414 NE Evans St, McMinnville, OR 97128-4607  
Ph. (503) 434-7518 • Fax (503) 434-7520  
clerk@co.yamhill.or.us

Dear Fellow Yamhill County Voter,

This is your Yamhill County Voters' Pamphlet for the May 19, 2020, Primary Election. This pamphlet provides a forum for candidates to introduce themselves. You will also find information about various measures for your consideration. Each jurisdiction submitting a measure prepares its own Ballot Title and Explanatory Statement.

Candidate statements and measure arguments are included in this pamphlet after paying a fee.

We print the text of each statement or argument exactly as the author submitted it. Text is cut off after exceeding the maximum number of words allowed. The law forbids us from making corrections for punctuation, grammar, syntax errors or inaccurate information. Those submitting statements and arguments for the voters' pamphlet are solely responsible for their content. We cannot create content for those that do not submit statements.

**The Secretary of State draws a random alphabet sortation unique to each election. Candidates appear in that order both in this pamphlet and on the ballot.**

This pamphlet includes all measures and races in the county for this election. However, your ballot will only include those relevant to you.

Please note that the office of Yamhill County Clerk is a constitutional office that must be elected in the General Election. Since fewer than three candidates filed for the office, the race moves directly to the November 3, 2020, General Election.

There is at least one "Official Ballot Drop Site" located in each city in the county. Look for the list of Official Ballot Drop Sites in this pamphlet or on our website. You may deposit your ballot in any drop site listed, 24 hours per day.

**Ballots deposited in an Official Ballot Drop Site get to us postage-free.**

The State of Oregon now supplies you with a **postage-paid envelope** for returning your ballot, but **we must receive your ballot before 8:00 p.m.** on Election Day.

Remember, **postmarks do not count.** Even though your ballot can be mailed back to our office in the provided postage-paid envelope, your ballot must be in an Official Ballot Drop Site or at the Yamhill County Clerk's Office by **8:00 p.m.** on Election Day, **May 19, 2020.**

We invite any voter who needs assistance in voting because of any disability to contact us. We will make every effort to meet your voting needs. Please contact us at your earliest convenience.

Sincerely,

Yamhill County Clerk's Office

## TABLE OF CONTENTS

### Information

County Clerk's letter.....	Yamhill County Page 2
Table of contents.....	Yamhill County Page 3
Jurisdiction/Contest locator.....	Yamhill County Page 4
Notice to Non-Affiliated and Minor Party voters.....	Yamhill County Page 5
Alphabet for placement on ballot.....	Yamhill County Page 11
Voting instructions.....	Yamhill County Page 11
New prepaid postage ballot return envelopes.....	Yamhill County Page 18
How to cast your vote.....	Yamhill County Page 19
Ballot tracking service.....	Yamhill County Page 20
What is a Precinct Committeeperson.....	Yamhill County Page 21
Frequently Asked Questions.....	Yamhill County Pages 22 - 23
Drop sites.....	Yamhill County Page 24

### Countywide Candidates

Yamhill County Commissioner Position 2.....	Yamhill County Pages 6 - 7
Yamhill County Assessor.....	Yamhill County Page 7
Yamhill County Treasurer.....	Yamhill County Pages 8 - 9

### Local Races & Measures

Amity Fire District Measure & Explanatory Statement.....	Yamhill County Page 10
West Valley Fire District Measure & Explanatory Statement.....	Yamhill County Page 12
West Valley Fire District Measure Arguments.....	Yamhill County Pages 13 & 15

## Jurisdiction/Contest Locator

### Yamhill County

#### Yamhill County Commissioner, Position 2

Barbara Boyer	Yamhill County Page 6
Lindsay Berschauer	Yamhill County Page 6
David S Wall	Yamhill County Page 7

#### Yamhill County Assessor

Derrick C Wharff	Yamhill County Page 7
------------------	-----------------------

#### Yamhill County Treasurer

Kris Bledsoe	Yamhill County Page 8
Katie St Ores	Yamhill County Page 8
Paulette Alexandria	Yamhill County Page 9

### Amity Fire District

Measure 36-204	Yamhill County Page 10
----------------	------------------------

### West Valley Fire District

Measure 36-203	Yamhill County Page 12
Measure Arguments	Yamhill County Pages 13 & 15

### Yamhill County Clerk

#### **1 candidate filed**

When fewer than 3 candidates file for Clerk, those candidates proceed directly to the November General Election. The Clerk is one of the Constitutionally created positions within the county, and since only one candidate filed for that position, that contest will not appear on the Primary Election ballot. It will only appear on the November 3, 2020, General Election ballot.

### Precinct Committeepersons

#### **98 candidates filed**

If you are a member of the Democratic or Republican Party, you will receive a ballot with "Precinct Committeepersons" (PCP's) on it. These are people who represent their political party in each precinct on a countywide "Central Committee".

Precinct Committeepersons do not file Voters' Pamphlet statements.

- You **do not have to vote** for any PCP's
- You do not have to vote for each position
- "Write-in" candidates are allowed
- A successful "write-in" candidate must receive at least 3 votes from members of their party
- We encourage writing in only names of people you know want to serve, and who live in your precinct
- A "write-in" declaration or nomination form must be filed for those votes to be tallied.
- More information is on page 21

## Notice to **\*\*Non-Affiliated Voters** and those registered in Minor Parties (Voters not registered with a "Major Political Party")

The \*Independent Party of Oregon is no longer a "Major Political Party" and is once again combined with all other "Minor Political Parties".

The Democratic Party of Oregon and Oregon Republican Party primaries will be **only** for voters registered within their party.

If you are not an active registered voter in one of those parties, you will not see options on your ballot for any partisan offices. For instance, you will not have President, Senators or Representatives on your ballot.

In order to vote on partisan candidates in the Primary Election, you must be registered in their political party by 5:00 p.m. April 28th, 2020.

You can change your political affiliation online at [www.oregonvotes.gov](http://www.oregonvotes.gov) or by completing a paper form and returning it to the Yamhill County Clerk.

If you have any questions, please contact us:

**in person or by mail to:** Yamhill County Clerk  
414 NE Evans St  
McMinnville, OR 97128-4607

**or by e-mail to:** [elections@co.yamhill.or.us](mailto:elections@co.yamhill.or.us)

**or by fax to:** 503-434-7520

If you need assistance or have any questions, please feel free to call us at 503-434-7518.

#### **NOTE:**

\* The "*Independent Party of Oregon*" is an actual political party in Oregon. It does not mean that you are "non-partisan".

\*\* "*Non-Affiliated Voter*" is the term used when referring to a voter that is not registered with any political party.

**Yamhill County Commissioner  
Position 2**


**Barbara Boyer**

**Occupation:** Farmer/owner, Gourmet Hay, 1998 – present; Yamhill Soil Water Conservation District chair, 2008 - present

**Occupational Background:** McMinnville Farmer's Market manager; Nursery industry grower

**Educational Background:** University of Connecticut, Plant Science, Bachelors of Science

**Prior Governmental Experience:** Yamhill Soil Water Conservation District director, 2004 – present; Oregon Soil and Water Conservation Commission 2011 – present; ODA Board of Agriculture, 2012 – present; Oregon Watershed Enhancement Board 2018 – present; Land Development Conservation Commission Rules Advisory Committee – 2018; Oregon Department of Energy Rules Advisory Committee 2018 – present; Oregon Agriculture Heritage Commission 2019 – present; SEDCOR Yamhill County Economic Development Advisory Council 2019 – present

**Uniquely qualified:**

- **Experienced elected official & local leader** – SWCD Director since 2004
- **Committed to Yamhill County** – 30-year Yamhill County resident
- **Innovative thinker** – Co-founder of successful McMinnville Farmer's Market

**Barbara's values for Yamhill County:**

- **Representation** – Barbara's primary goal as future Yamhill County Commissioner is to truly listen to all the people of the county and work to meet their needs.
- **Economic development** – Barbara cares about helping existing county businesses thrive and encouraging new economic opportunities that will provide high quality jobs for local residents.
- **Thriving landscapes** – Barbara understands the many roles that Yamhill County's rural landscapes play in our lives: economic drivers, employment, conservation project opportunities, beauty for residents and travelers, recreation, homes for rural residents, and potential for future generations.
- **Healthy People** – At the core of all of her values and goals for Yamhill County is livability. Barbara cares about a county where its residents can pursue happy, healthy, safe, vibrant lives.

**Endorsed by:**

- Retiring Yamhill County Commissioner Richard L. 'Rick' Olson
- Yamhill County Commissioner Casey Kulla
- Oregon Working Families Party

"In her leadership role with many local organizations, time and time again, **Barbara Boyer has proven her ability to get people to work together** – demonstrating her grounded approach to problem solving, communications, collaboration, and citizen involvement."

– Commissioner Richard L. 'Rick' Olson

For more endorsements & information:

[www.ForwardWithBarbara.com](http://www.ForwardWithBarbara.com)

Information furnished by Barbara Boyer

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

**Yamhill County Commissioner  
Position 2**


**Lindsay Berschauer**

**Occupation:** Small Business Owner

**Occupational Background:** Co-Owner, Berschauer Phillips Construction

**Educational Background:** Arizona State University, B.S., Criminal Justice, 2001.

**Prior Governmental Experience:** Yamhill County Budget Committee, 2019-present, Newberg Rural Fire Protection District Board, 2017-2018.

2019-present, Newberg Rural Fire Protection District Board, 2017-2018.

**COMMUNITY SERVICE:** Board Director, Yamhill Community Action Partnership (YCAP); Board President, Building Excellent Schools Together (BEST); Government Affairs Council Member, McMinnville Area Chamber of Commerce; Member, Oregon Women in Timber; Member, Chehalem Valley Chamber.

**PROTECT YOUR CHECKBOOK, PROPERTY RIGHTS AND INDIVIDUAL FREEDOMS**

**"There is only one working-class champion in this race. Lindsay has our overwhelming endorsement."**

**Timber Unity PAC**

**KEEP TAXES LOW**

- Prioritize critical needs
- Hold the line on excess spending
- Keep METRO's policies out of our county!
- I oppose adding 2 more elected commissioners because it wastes tax dollars at the expense of county employees and services.

**Endorsed by: Taxpayer Association of Oregon**

**PROTECT PROPERTY RIGHTS**

- Support increased housing supply
- Protect working farms

Generations of families are being shut out of home ownership due to high costs. We need to diversify our housing options, and I will work with cities to make that happen.

**Endorsed by:**

**Oregon Family Farm Association  
Oregon Property Owners Association  
Yamhill First**

**Oregon Small Business Association PAC  
Home Builders Association of Metropolitan Portland**

**PUBLIC SAFETY**

- As a law-abiding gun owner, I will safeguard your Second Amendment rights.

**Endorsed by:**

**Oregon Firearms Federation Political Action Committee**

- Support law enforcement and public safety

**Endorsed by:**

**Randy Lauer, Vice President, Board of Directors, Tualatin Valley Fire & Rescue**

**HEALTHY COMMUNITIES**

- I will work to open a Recovery High School in our county.

"Lindsay understands that addiction rates are climbing and we need early intervention to break the cycle of incarceration, poverty and abuse. I look forward to working with her to bring a recovery school to Yamhill County."  
**Pamela Pearce, Co-Founder, Oregon Recovery High School Initiative  
Oregon Moms Building Excellent Schools Together**

I'd be honored to earn your vote!

**Endorsements:**

**Commissioner Mary Starrett  
Former County Commissioner Kathy George  
Senator Brian Boquist  
Senator Kim Thatcher  
Representative Bill Post**

Information furnished by Lindsay Berschauer

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

**Yamhill County Commissioner  
Position 2**


**David S Wall**

**Occupation:** Retired

**Occupational Background:** S.J. ESD-WPCP Laboratory

**Educational Background:** B.S. Chemistry, SJSU

**Prior Governmental Experience:** None

I consider myself the "alternative" candidate. I am not aligned with one Commissioner or the other.

I support agriculture. Our Farm and Wetlands must be mercilessly protected.

I recommend returning the Yamhelas trail land back to the farmers, for cost.

I support Zero Waste, expanded recycling and free yard waste disposal countywide.

Public Health and Safety first is job one. Animal Control is a Public Health and Safety requirement.

I support revoking permits for bars in neighborhoods, tough code enforcements and increased sobriety checks.

I support reducing taxes. Municipal Service Fees are taxes.

I support mandatory public bidding on all tax foreclosed properties.

I support Diversity Training for all County employees.

Vendor-No Fee Farmer's and Flea-Markets Countywide.

Your vote will enable me to protect the most vulnerable - ...the Yamhill County Taxpayer.

Thank you in advance for your support.

David S. Wall  
[www.yamcowall.com](http://www.yamcowall.com)

Information furnished by David S Wall

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

**Yamhill County Assessor**


**Derrick C Wharff**

**Occupation:** Yamhill County Assessor and Tax Collector

**Occupational Background:** Yamhill County Chief Appraiser; Oregon Certified General Appraiser; SVP Commercial Lending

**Educational Background:**

Western Oregon University, Business Management-Economics, Bachelor of Science Degree; Appraisal Institute, Commercial and Residential Certified General Appraiser for the State of Oregon.

**Prior Governmental Experience:** Yamhill County Assessor and Tax Collector; Yamhill County Chief Appraiser; Vice President and President elect for the Oregon State Association of County Assessors (OSACA); District 3 representative for Association of Counties (AOC)

I am proud to serve as your Yamhill County Assessor and Tax Collector. I am responsible for overseeing the Oregon Property Tax program for all of Yamhill County. I have served in the Yamhill County Office of Assessment and Taxation since 2012. I have a comprehensive understanding of the Oregon Property Tax system including appraisal, assessments, tax levy, tax collection and tax distribution. These functions are the keystone to providing vital services to our citizens. I hold an Oregon Certified General Appraisal License as well as a Registered Appraiser 3 designation from the Oregon Department of Revenue. These are the highest appraisal designations in the State of Oregon.

As a leader, I am passionate about developing teams that focus on results and process improvements. In my first term as Assessor I developed an effective an efficient team that is arguably the best in the state. I am fortunate and thankful to be leading a team that is knowledgeable, competent and committed to exceeding the expectations of the citizens and districts we serve.

My wife, two daughters and I have called Newberg home for 13 years. I respect, appreciate and enjoy the time and hard work it takes to make a life in Yamhill County. Property taxes are a large part of every property owner's annual expenses. This makes a fair and equitable property tax program as important as ever.

I would appreciate your vote for Yamhill County Assessor.

Information furnished by Derrick C Wharff

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

**Yamhill County Treasurer**


**Kris Bledsoe**

**Occupation:** Retired Financial Manager

**Occupational Background:** Shearson Investment Advisor; Chase Private Banker; Bank Portfolio Manager; Legal Compliance Officer; Bank Auditor; American Bankers Association

Economics Instructor

**Educational Background:** BA Economics (Honors), University of Washington; Accounting, Golden Gate University; Income Investment Training, Foster & Marshall; Series 7 Securities License; Masters in Pastoral Studies, Seattle University

**Prior Governmental Experience:** Yamhill County Investment Advisory Committee—Current Member

**EDUCATION – EXPERIENCE – ENTHUSIASM**

The Yamhill County Treasurer manages County investment funds to ensure preservation of capital, mitigate investment risk and seek maximum return. I currently serve on the Yamhill County Investment Committee. If elected, I will use my expertise and knowledge of our existing portfolio to meet these objectives.

Investing for income, not growth, is the goal in managing the County portfolio. Income investing is my strength. I trained with a bond-focused investment firm and worked many years in banking managing a \$500 million portfolio.

In addition to investing prudently and complying with current policy, I will create streamlined reports featuring easily understood graphics; I will post those reports on the County website for public view; I will follow market trends and global economics; and I will engage with investment professionals at state and local levels.

“By far, Kris Bledsoe is better suited and trained to fill the role as Yamhill’s County Treasurer. She understands the policies and the philosophy of public funds investing and will ensure that the policies currently in place will continue to benefit the County.” Michael Green, Yamhill County Treasurer

“Kris has a deep understanding of the investment policy guiding all of the county investment funds. She asks good questions, gives valuable input, and has the education, experience and enthusiasm to serve our county well.” Rick Olson, Yamhill County Commissioner.

Please vote for me. I will be honored to serve as your next County Treasurer. Thanks!

**Endorsements:**  
Michael Green, Yamhill County Treasurer  
Richard Olson, Yamhill County Commissioner  
Casey Kulla, Yamhill County Commissioner

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

**Yamhill County Treasurer**


**Katie St Ores**

**Occupation:** Investment Advisor, Tax Consultant, Financial Planner at St. Ores Wealth Management in McMinnville. Katie is currently registered, certified, and licensed to advise on financial and investment matters, manage clients' accounts, and consult on tax issues with the IRS. Katie also has a popular educational channel on YouTube

to help explain complicated investing situations and government tax forms.

**Occupational Background:** Tax Accountant, Markusen and Schwing CPA's; Enrolled Agent— Empowered by the U.S. Dept of the Treasury; Registered Investment Adviser, Registered with Oregon Division of Financial Regulation; Series 63 – Uniform Securities Agent State Law Exam

**Educational Background:** Wharton – University of Pennsylvania; Loyola University; UC Berkeley; University of Wisconsin; The American College; CFP Board of Standards; Enrolled Agent; Licensed Tax Consultant; Moscow State University; Association of Certified Anti-Money Laundering Specialists; Financial Industry Regulatory Authority; 97 hours of CE each year

**Prior Governmental Experience:** None

**Katie St. Ores CFP®, ChFC®, EA**

- **97 Hours** of Continuing Education each year to maintain Professional designations
- **CFP®** - Certified Financial Planner
- **ChFC®** - Chartered Financial Consultant
- **EA** - Enrolled Agent - Empowered by the U.S. Dept of the Treasury
- **Licensed Tax Consultant** –Licensed by the State of Oregon
- **Registered Investment Adviser**- Oregon Div. of Financial Regulation
- **Tax Accountant** - Markusen & Schwing CPA's
- **Certified Investment Management Analyst** program -Wharton - University of Pennsylvania
- **Certified Mergers & Acquisition Advisor** program - Loyola University
- **Certificate in Accounting** - UC Berkeley
- **Master of Science in Project Management** - University of Wisconsin
- **Master's in Administrative Management** with Honors - Moscow State University
- **ACAMS** - Anti-Money Laundering Specialist Program
- **YouTube** - Educational Channel-Finance, Investment, Taxes
- **Series 63** - Uniform Securities Agent State Law Exam
- **Financial Advisor, Tax Consultant** - St. Ores Wealth Management

My Grandmother (a judge) and my mother-in-law (High School English teacher) taught me that it's important to give back to your community. I now have a daughter in grade school so I'd like to contribute wherever I can.

I will continue Mike Green's policy of conservative investment approach and preservation of capital.

Information furnished by Katie St Ores  
The above information has not been verified for accuracy by the county.  
Printed exactly as submitted.

**Yamhill County Treasurer**


**Paulette Alexandria**

**Occupation:** Investment Portfolio and Farm Manager

**Occupational Background:** Citigroup Registered Investment Advisor, Smith Barney Investment Consultant, Administrative Manager, The Oregonian, College Business Instructor (Statistics and

Business Research Methods, Management, Systems Management, Principles of Marketing and Labor Law at Southern Oregon University, Rogue Community College and Northwest Christian College.)

**Educational Background:** Bachelor of Science in Business Administration, Master of Business Administration, (Southern Oregon University, both with honors), Certified Public Funds Investment Manager by the Association of Public Treasurers Association of the US and Canada, Series 7, 31, 65, 63 Investment Licenses and Life, Health Insurance and Oregon Real Estate Licenses.

**Prior Governmental Experience:** Yamhill County Investment Advisory Committee, Marion County Planning Council, Marion County Soil and Water Conservation District, Oregon Association of County Treasurers and Finance Officers.

Past Board Member, Consumer Credit Counseling Services.

“Now more than ever, the Treasurer is vitally important to the financial well-being of our county; this is no place for second-guessing. Our Treasurer must have demonstrated fixed income investment management experience. Budget constraints make our investments critical to our ability to deliver services to county residents. The Treasurer makes sure our assets are working as hard as possible to fund those programs now and in the future.

I look forward to putting my 30 plus years of financial, investment and business management experience to work in Yamhill County as Treasurer. As an investment professional, I will use my experience to invest county funds wisely and safely in accordance with the tenets of the county investment policy statement. In addition, I'll utilize my experience as a business educator to share the importance of financial literacy and a deeper understanding of the Treasurer's role in the county.”

Paulette Alexandria manages a farm in Carlton with her husband, dogs and horses. They have 5 grown children.

**Endorsed by:**  
Yamhill First PAC

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

**Please remember to only sign the return envelope that belongs to you!**


**Signing another person's envelope is against the law!**

**By signing a ballot envelope you are certifying that:**

- you are a United States citizen;
- you are the person to whom the ballot was issued;
- you are legally qualified to vote the ballot;
- that is the only ballot you voted this election;
- you still live at the address printed on the envelope.

**WARNING:** Signing another person's name to a ballot envelope is a Class C Felony

## Amity Fire District

### Referred by Amity Fire District Measure 36-204

#### RENEW FIVE YEAR LOCAL OPTION TAX FOR OPERATIONS AND CAPITAL

**Question:** Shall the district renew levy \$0.45 per \$1,000 each year for five years beginning 2021 for operations and capital projects? This measure renews current local option taxes.

**Summary:** This measure authorizes Amity Fire Board of Directors to levy a renewal property tax not to exceed \$0.45 per \$1,000 of assessed value each year for five years, beginning 2021. The taxes would be used to upgrade operations and personnel, replace, repair and upgrade district equipment and support partnerships, including:

\*Personal protective clothing for occupational safety and cancer prevention standards.

\*Enhanced training, personnel development, recruitment and retention of volunteers.

\*Continued technology for training and reporting.

\*Partnership with McMinnville Fire for a staffed FF/Paramedic Ambulance with two personnel assigned at Amity fire station.

\*Vehicle and equipment maintenance and replacement to industry standards.

\*Enhance operational cost for Administration and Training (current contract with McMinnville Fire).

The proposed rate would raise approximately \$188,732 a year for 5 years for Amity Fire District. This is estimated to be \$68/yr on a \$150,000 home - about \$5.70 a month. Amity Fire District is not asking for an increase from the previous year but a renewal to continue critical operations to the community they serve. The estimated tax cost for this measure is an ESTIMATE ONLY based on the best information available from the county assessor at the time of the estimate and may reflect the impact of early payment discounts, compression and the collection rate.

**NO ARGUMENTS  
WERE FILED IN  
SUPPORT OF OR IN  
OPPOSITION TO THIS  
MEASURE**

## Amity Fire District

### Explanatory Statement Measure 36-204

Amity Fire District's annual budget is 47% base tax and 53% bonded debt. The District's permanent tax rate is \$0.84 per \$1,000. This rate was set by the Oregon Department of Revenue as a result of measure 50 in 1997. The bond is \$0.94 per \$1,000 passed in 2008. This measure will renew the current local option tax of \$0.45 per \$1,000, for a total combined rate of \$2.23 per \$1,000. This levy was passed in 2016 and the District has been able to achieve multiple projects and upgrades for the health, safety and response reliability of our Volunteer Firefighters and fast and effective emergency response for the community that we serve.

The construction and capital bond from 2008 helped purchase land, make site improvements and build two new stations on those properties. It also purchased a used fire engine and brush unit for the Perrydale fire station.

This left the District with \$0.84 per \$1,000 for yearly operations. Since 1990 and measure 50, obvious inflation and advanced technology have raised the cost of doing business and maintenance on the district facilities, vehicles, and equipment. Little funds have been left for recruitment, training development, and retention for the volunteers for the district. The increase in calls for emergency services and partnerships to provide reliable and timely response to our community. Renewing and continuing this measure will ensure Administration, Training and Operational response.

In the last 5 years, these Levy funds have been used to purchase EMS equipment, upgrade personal safety gear, vehicles, equipment and tools for wildland fires and increase training reporting and recording software and tools. Also the maintenance of apparatus and equipment to national standards and upgrade of technology in the station.

The Renewal of this Levy will continue to help pay for:

- 1) Personal protective clothing for occupational safety and cancer prevention standards.
- 2) Enhance training, personnel development, recruitment and retention of volunteers.
- 3) Continued technology for training and reporting. The district purchased a new training system that delivers training, simplifies compliance tracking, and improves performance for our volunteers.
- 4) Continue partnership with McMinnville Fire for a staffed FF/ Paramedic ambulance with two personnel assigned at the Amity Fire station.
- 5) Vehicle and equipment maintenance and replacement to industry standards. Our hose and ladders need to be tested annually per national standards, which is expensive and may require replacement. Our emergency vehicles need to be response ready and require costly maintenance.
- 6) Enhance operational costs for Administration and Training (current contract with McMinnville Fire). With the retirement of our Chief in July we needed to look at cost effective opportunities to partner within Yamhill county while continuing to support our volunteers and find ways to run daily operations. We signed a contract with McMinnville Fire Department to provide a 40-hour Training Chief out of Amity Fire station and continue our staffed ambulance. The Chief of McMinnville provides administrative services to our District providing policy, budget and operational management.

Information furnished by Dean Schulze, Board Member  
Amity Fire District

The names of candidates on the ballot are ordered as provided in ORS 254.155.

The following is the random ordering of the letters of the alphabet for which candidates' names will be placed on the ballot for the May 19, 2020, Primary Election.

1	T
2	R
3	B
4	H
5	M
6	S
7	J
8	F
9	W
10	P
11	O
12	G
13	L
14	U
15	X
16	Z
17	E
18	D
19	K
20	Y
21	N
22	C
23	I
24	V
25	A
26	Q


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

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

## VOTER REGISTRATION INFORMATION

To be eligible to vote in the May 19, 2020, Primary Election, a completed voter registration card must be on file with the Yamhill County Clerk by no later than 5:00 p.m., April 28, 2020.

### YOU MAY REGISTER TO VOTE IF:

- You are a citizen of the United States
- You are at least 16 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;
- A secrecy sleeve with instructions printed on it; and
- A pre-addressed purple-trimmed return envelope in which to return your ballot

If any items are missing, contact the Yamhill County Clerk's Office at 503-434-7518 (or 503-554-7850 from Newberg), 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 folds and insert it into the optional secrecy sleeve (if desired)
- Insert ballot (or ballot and secrecy sleeve) into the purple-trimmed return envelope
- **SEAL** the purple-trimmed return envelope and **SIGN** the statement on the back of the envelope
- Mail or place the return envelope in an Official Ballot Drop Box

Your ballot will not be counted if your return 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**

## West Valley Fire District

### Referred by West Valley Fire District Measure 36-203

#### Five-year operating levy for fire and emergency medical services

**Question:** Should the District issue a local operating levy for fire and emergency services for five years beginning in 2020-21? This measure may cause property taxes to increase more than three percent.

**Summary:** The measure, if approved, would authorize the District to levy taxes to support the annual cost of fire and emergency medical services. The measure would provide for a local option operating levy at a rate not to exceed \$1.06 cents per \$1,000 of taxable assessed value within the District for five years, beginning July 1, 2020. The estimated revenue over five years is:

Fiscal Year	Estimated-Yearly Total
2020-21	\$332,458
2021-22	\$342,432
2022-23	\$352,705
2023-24	\$363,286
2024-25	\$374,185
<b>Total</b>	<b>\$1,765,086</b>

The District's goal with this levy would be to hire additional Firefighter/Paramedics to improve our emergency response force. The District has identified a trend of increasing call volume and decreasing volunteer response. Money would also be used to purchase a new ambulance, replacing an ambulance that is over 15 years old. This added revenue would allow the District to continue to provide our community with a reliable and effective service capability.

The estimated tax cost for this measure is an ESTIMATE ONLY, based on the best information available from the county assessor at the time.

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

## West Valley Fire District

### Explanatory Statement Measure 36-203

#### FIVE-YEAR OPERATING LEVY FOR FIRE AND EMERGENCY MEDICAL SERVICES

The measure, if approved, would authorize the District to levy taxes to support the annual cost of fire and emergency medical services. The measure would provide for a local option operating levy at a rate not to exceed \$1.06 cents per \$1,000 of taxable assessed value within the District for five years, beginning July 1, 2020. The estimated revenue per year is estimated at \$353,000.

The District's goal with this levy would be to hire additional Firefighter/Paramedics to improve our emergency response force. The District has identified a trend of increasing call volume. In addition, locally, regionally and nationally there has been a decline in volunteer fire and emergency medical service (EMS) responses. West Valley Fire District has not been exempt from this decline. Money would also be used to purchase a new ambulance, replacing an ambulance that is over 15 years old. The cost of repair and maintenance continues to increase while the reliability decreases. This added revenue would allow the District to continue to provide our community with the reliable and effective response capability that our citizens expect and deserve.

The Confederated Tribes of Grand Ronde (CTGR) have announced that beginning this year they will be establishing their own fire and emergency medical services agency. This agency will serve the citizens of The Confederated Tribes of Grand Ronde in place of the existing contracted workforce provided by West Valley Fire District. This opportunity challenges West Valley Fire District financially and operationally. Financially, this contract provided funding for the three firefighter/emergency medical technicians and the three firefighter/paramedics that staffed the CTGR fire station in Grand Ronde. The medical incidents handled by this staff also generated revenue for West Valley Fire District. As this great partnership evolves, the funding from the contract and the calls will change with it. Operationally, the contract provides facilities and apparatus in the Grand Ronde area. The facilities and some apparatus are owned by CTGR. West Valley Fire District will need to adapt its response coverage, in order to provide service through and after this transition.

Currently, the West Valley Fire District is unable to provide a 24 hour a day staffed ambulance response out of the Willamina Fire Station. This levy resolves this issue.

*Information furnished by Fire Chief Fred Hertel  
West Valley Fire District*

## West Valley Fire District

### Measure 36-203 Argument in Support

#### West Valley Professional Firefighters Support Measure 36-203 So We Can Serve Our Community Better

I am pleased to write on behalf of the men and women who proudly serve as firefighters, emergency medical technicians and paramedics for the West Valley Fire District.

#### Thank you!

First, let me pass on an important message from all of us — thank you. Thank you for your past support and your willingness to consider additional funding so that we can better serve you.

#### Help Us Serve You Better!

You call, and we come as fast as we can. However, there are times when the ambulance (Medic-181) at Station 180 in Willamina is not staffed at all. This means another ambulance must come from another community, and this takes time. A fast and reliable paramedic response and transport to the emergency room is critical to survivability in the event of a heart attack, stroke, cardiac arrest or significant trauma. When an ambulance must come from another community, critical care is delayed. This levy will provide the West Valley community with a faster and more reliable response to medical incidents as well as residential and commercial fires, motor vehicle crashes and other emergencies.

Your support for this levy will allow us to better serve you. Please join us in voting YES for Measure 36-203, and help us provide you with faster, more reliable EMS and fire protection services.

Michaela Woods - President of West Professional Firefighters -  
IAFF Local 4861

*Information furnished by Michaela Woods*

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.

## West Valley Fire District

### Measure 36-203 Argument in Support

#### Willamina Chamber of Commerce Supports Measure 36-203

As business leaders, we have a vested interest in community safety. Here's why we think Measure 36-203 makes good business sense:

#### Meeting customer expectations:

Whether business owners or homeowners, we all have the same top priority for West Valley Fire District: When we call 911, we expect a fast and reliable fire and emergency medical response. This is the core objective behind the levy.

#### We understand that our community will continue to grow:

The community of West Valley will continue to grow in population. The addition of two professional firefighter/paramedics will allow the West Valley Fire District to meet the demands of our growing community. The 911 calls for emergency service in West Valley have increased in the past five years. Adding two firefighter/paramedics will mean a faster, more reliable service when our neighbors need it most.

#### The cost is reasonable:

The proposed five-year, local option levy will support the addition of two professional firefighter/paramedic positions and the purchase of a new ambulance. If approved, Measure 36-203 would cost \$1.06 per \$1,000 of assessed (not market) value. A resident with a home assessed at \$150,000 would pay an estimated \$160 per year or \$13 per month. In January 2019, a 20-year, West Valley Fire District general obligation bond expired, and this reduced our taxation by \$0.59 per \$1,000 of assessed valuation. When this reduction is factored in, the net increase (if the levy is approved) would be only \$0.47 per \$1,000 of assessed value!

**Measure 36-203 makes good business sense and is good for our community.**

**Join us and Vote Yes!**

Don Shelton - President Willamina Chamber of Commerce  
Rolland Heuser  
Geneva Wymore  
Robert Burr

*Information furnished by Don Shelton*

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  
only sign the return envelope  
that belongs to you!**


## Signing another person's envelope is against the law!

**By signing a ballot envelope you are certifying that:**

- you are a United States citizen;
- you are the person to whom the ballot was issued;
- you are legally qualified to vote the ballot;
- that is the only ballot you voted this election;
- you still live at the address printed on the envelope.

**WARNING:** Signing another person's name to a ballot envelope is a Class C Felony

### West Valley Fire District

#### Measure 36-203 Argument in Support

##### WEST VALLEY FIRE BOARD SUPPORTS MEASURE 36-203

As the voter-elected Board of Directors for West Valley Fire District, we are referring this local option levy to the ballot for these reasons:

**Our community expects and deserves a fast and reliable fire and emergency medical response.**

The West Valley Fire District does not have the funding necessary to properly staff an ambulance at Station 180 in Willamina. When an ambulance must come from another community, critical care is delayed. This levy will provide funds to hire at least two additional firefighter/paramedics. This increase in staffing would mean the ambulance (Medic-181) at Station 180 located in Willamina will be in service more often and ready to respond to critical emergency calls in our community.

**We only ask for additional funding when it is necessary.**

We would not ask for additional funding unless it was critical to providing essential emergency services. The last time the West Valley Community approved a funding measure was a general obligation bond in 1998. That general obligation bond expired in January 2019, and this reduced the tax rate by \$0.59 cents per \$1,000 of assessed value. When this reduction is factored in, the net increase (if the levy is approved) would be only \$0.47 per \$1,000 of assessed value!

**We have considered other options.**

Our volunteers serve our community with pride, and their service is very much appreciated. Like most communities, West Valley has seen a reduction in support from volunteers. The availability and reliability of volunteers has decreased in recent years. The recruitment and retention of volunteers is increasingly difficult. Every aspect of running fire protection and emergency medical services has increased in cost while the tax rate has remained the same.

**Join us and vote YES for Measure 36-203.**

**Roy Whitman  
Rick Mishler  
Chris Greenhill  
Don Shelton  
Gary Brooks**

*Information furnished by Chris Greenhill*

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.

### West Valley Fire District

#### Measure 36-203 Argument in Support

##### A grateful mother supports Measure 36-203

I have lived in Willamina for 30+ years, watching my children and their friends grow into wonderful adults, and many of them, parents themselves. I have been grateful for the peace of mind knowing there's a local fire department to support my family, friends and neighbors as they are needed throughout the years.

My daughter Laura had an emergency c-section for her first and only child, six weeks premature, in May 2017. Laura and Macy were discharged to come home after spending a week in the NICU at OHSU. During the middle of the night, Laura began hemorrhaging, losing mass quantities of blood. We couldn't get the bleeding to stop, and she was getting light-headed. We called 911. The West Valley Fire District Medic 181 from the Willamina Station arrived within three to five minutes. They quickly assessed Laura and loaded her in the ambulance for transport to the hospital. Without the fast response of the local EMS team, I am unsure of the outcome and frankly, prefer not to think about the "What if..." I'm just grateful that Laura is all right and got the emergency medical response that she needed.

I want everyone in our community to get the same fast and reliable fire/emergency medical response that Laura received that stressful, early morning in 2017. Sadly, right now, Medic 181 stationed in Willamina is not always staffed. This means someone from our community could call 911 for uncontrolled bleeding, and the ambulance would need to come from much further away.

This is why I am supporting Measure 36-203. I support the levy in allowing my family, friends and other community members 24/7 coverage because we deserve it! It will bring a sense of peace knowing that when a neighbor or a loved one is in dire need of medical attention, WVFD Medic 181 will be there to respond in a few minutes.

*Information furnished by Melissa Ivey*

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.

## VOTER REGISTRATION INFORMATION

To be eligible to vote in the May 19, 2020, Primary Election, a completed voter registration card must be on file with the Yamhill County Clerk by no later than 5:00 p.m., April 28, 2020.

### YOU MAY REGISTER TO VOTE IF:

- You are a citizen of the United States
- You are at least 16 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;
- A secrecy sleeve with instructions printed on it; and
- A pre-addressed purple-trimmed return envelope in which to return your ballot

If any items are missing, contact the Yamhill County Clerk's Office at 503-434-7518 (or 503-554-7850 from Newberg), 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 folds and insert it into the optional secrecy sleeve (if desired)
- Insert ballot (or ballot and secrecy sleeve) into the purple-trimmed return envelope
- **SEAL** the purple-trimmed return envelope and **SIGN** the statement on the back of the envelope
- Mail or place the return envelope in an Official Ballot Drop Box

Your ballot will not be counted if your return 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**

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


**Yes, we check  
every signature!**

Before any ballot return envelope is opened, a human compares the signature on the envelope with the signature in the voter's registration file. If the signatures do not match, the envelope is not opened.

# Questions?

## Call:

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

## Click:

[www.oregonvotes.gov](http://www.oregonvotes.gov)  
[www.co.yamhill.or.us/clerk](http://www.co.yamhill.or.us/clerk)

## Email:

[elections@co.yamhill.or.us](mailto:elections@co.yamhill.or.us)

## Visit:

414 NE Evans St  
McMinnville, Oregon

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

Election Day hours:  
7:00 a.m. to 8:00 p.m.,  
Tuesday, May 19, 2020


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

You may update your voter  
registration online at  
**[www.oregonvotes.gov](http://www.oregonvotes.gov)**

# What is a prepaid postage envelope?

## You don't have to use a stamp

With prepaid postage, you no longer have to use a stamp to mail back your voted ballot.

Beginning this year, all ballots in Oregon will be sent to voters with a prepaid postage return envelope.


## How does it work?

If you mail back your voted ballot, the Post Office will charge the State of Oregon for each ballot sent back to an Elections Official.

Only those ballots sent back through the mail will be charged to the State.

## What about Drop Sites?


Using one of Yamhill County's 15 drop sites is faster, cheaper and gets your ballot to us before the deadline.

Search for a drop site near you at: <https://www.co.yamhill.or.us/content/ballot-drop-sites>

## Postmarks DO NOT count

In Oregon, an Elections Official must have your ballot by 8:00 p.m. on Election Night. If your ballot is still with the Post Office after 8:00 p.m. on Election Night **your vote will not count.**

Postmarks **DO NOT** count for ballots in Oregon!!

*If we have not received your ballot by 8:00 p.m. on Election Night, **your vote will not count.***

## Return your ballot

- By mail (only if you mail your ballot by May 12, 2020 - a week before the election)
- At any Official Ballot Drop Site (see list on Yamhill County Page 24 of this pamphlet)
- At the County Clerk's/Elections Office

### Yamhill County Elections

web: [www.co.yamhill.or.us/clerk](http://www.co.yamhill.or.us/clerk)  
email: [elections@co.yamhill.or.us](mailto: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


# 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.

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


## 2 Check for errors

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.

If you would like to change your choice on a contest, draw a solid line through your original choice, then make your next selection.


## 3 Optional: Use the "secrecy" sleeve

If you use the optional "secrecy" sleeve, put only your voted ballot (not another person's ballot) inside. Then, put only your secrecy sleeve inside your return envelope.

*(If we receive an envelope with more than one ballot inside, all enclosed ballots are rejected and not counted.)*

**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 - stamps are no longer required (ballot return envelopes in Oregon now use prepaid postage - see instructions/conditions on page 18)
- At any Official Ballot Drop Site (see list on Yamhill County Page 24 of this pamphlet)
- At the County Clerk's/Elections Office

### Yamhill County Elections

web: [www.co.yamhill.or.us/clerk](http://www.co.yamhill.or.us/clerk)  
email: [elections@co.yamhill.or.us](mailto: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

# Track your ballot with ballottrax

Mail Ballot Reporting & Notification System

## 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 i3Logix, is offering a program to Yamhill County voters that provides notifications regarding their ballot.

Participating voters will receive alerts at different points on their ballot's journey. Text, email or voice alerts will tell voters when the Yamhill County Elections Office has mailed their ballot and when a completed ballot has been received at the Elections Office.

Alerts will indicate that your ballot has been accepted, whether it has a non-matching signature or another defect that requires further action by you, the voter.

There is no charge to Yamhill County voters to sign up for this service\*. Voters will have the option of receiving text, email or voice alerts. Sign up today to begin receiving messages.

<https://yamhillcounty.i3ballot.net/voter/>  
(link is external)

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

Additional information on elections in Yamhill County is available at:

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

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


Scan this QR code to visit the Yamhill County Clerk's website


## Precinct Committeepople

### What is a Precinct Committeeperson?

If you are a member of the Democratic or Republican Party, you will receive a ballot with "Precinct Committeepersons" on it.

- These are people who represent their political party in each precinct on a countywide "Central Committee".
- Precinct Committeepople help set the party agenda and party platform.
- They act as directors of the local party Central Committee, attend meetings of the committee, help candidates run for office, and conduct the business of the party.
- Central Committees elect people to represent the county at the state level, and those members select the representatives to the national committees.
- They also help select replacements for vacated state offices (Oregon House or Senate offices).


### Voting for Precinct Committeepersons (PCPs):

To qualify as a Precinct Committeeperson (PCP), one must have lived in the county and have been registered in their political party for at least 180 days prior to the Primary Election. A person can represent the precinct in which they live, an adjacent precinct (within the same county) or another precinct within the same House District (within the same county). They serve a two-year term.

A Committeeperson is elected in each precinct for every 250 voters (or major part thereof) that are registered in the precinct as of September 11th (251 days prior to the Primary Election). There is a list showing the positions available as well as a list of current position holders from both major political parties on our website's "Precincts & PCPs" page: <https://www.co.yamhill.or.us/content/precincts-pcps>

Your ballot will indicate how many offices are available in your precinct. For instance, it would say "Vote For Six" if there are six offices available for your precinct. If you are not registered as a Democrat or Republican, Precinct Committeepersons will not appear on your ballot.

- You **do not have to vote** for any PCPs (yes, the rest of your votes will still count).
- You do not have to complete each available position if you choose not to.
- Where a candidate has filed, mark your selection like any other race.
- If you want to write in a name that is not on the ballot, fill in the box next to "Write-in", then neatly write the person's name of your choice on the line provided.
- To be elected, a "write-in" candidate must:
  - A. receive at least 3 (three) votes from members of their party in that precinct
  - B. and have filed an SEL 105D by 8:00 p.m. on Election Night
  - C. or someone else must have filed an SEL 105N by 8:00 p.m. on Election Night
- Only write-in candidates who have their name filed with the Elections Office by 8:00 p.m. on Election Night will have their names listed on official results.


## Frequently Asked Questions

### What if I forgot to put my ballot in the secrecy sleeve and I have already sealed my white/purple 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 may need to update your voter registration.

### I went to the DMV and got (or updated) my drivers' 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. 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 in our office or at the website [www.oregonvotes.gov](http://www.oregonvotes.gov). You will be issued the correct ballot for your new address.

### Is postage required if I place my ballot in an Official Ballot Drop Site?

No.

### Are Precinct Committeepople in the Voters' Pamphlet?

No.

#### Yamhill County Elections

web: [www.co.yamhill.or.us/clerk](http://www.co.yamhill.or.us/clerk)  
email: [elections@co.yamhill.or.us](mailto:elections@co.yamhill.or.us)

414 NE Evans St, McMinnville, Oregon 97128-4607

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

## Frequently Asked Questions

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

Yes.

### Is it too late to update my voter registration?

No. You have up until Election Day, May 19th to update your voter registration and receive a ballot if you are currently registered in Oregon.

However, the last date to change your party affiliation is April 28th.

### 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 12th, 2020) 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 19th. For election results you may visit our website at:

<https://www.co.yamhill.or.us/elections>

*(Be sure to "refresh" your browser each time you look for new results.)*

#### Yamhill County Elections

web: [www.co.yamhill.or.us/clerk](http://www.co.yamhill.or.us/clerk)  
email: [elections@co.yamhill.or.us](mailto:elections@co.yamhill.or.us)

414 NE Evans St, McMinnville, Oregon 97128-4607

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


# Yamhill County Official Ballot Drop Sites

## NOTICE

You may deliver your voted ballot to the following Yamhill County Official Ballot Drop Sites, 24 hours a day — 7 days a week.

All drop sites close at 8:00 p.m. Election Day, May 19, 2020.

### Amity

Amity City Library  
307 S Trade Street

---

### Dayton

Dayton City Hall  
416 Ferry Street

---

### Lafayette

Lafayette City Hall  
486 3rd Street (99W)

---

### McMinnville

Yamhill 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 - McMinnville 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

Newberg Public Safety Parking Lot  
401 E 3rd Street

---

### Sheridan

Sheridan City Hall  
120 SW Mill Street

---

### Yamhill

Yamhill City Hall  
205 S Maple Street