

Date Printed: 06/16/2009

JTS Box Number: IFES_75
Tab Number: 18
Document Title: Sample Ballot & Voter Information Pamphlet
Document Date: Mar-02
Document Country: United States -- California
Document Language: English
IFES ID: CE02046

* F 8 E 0 4 6 3 B - 0 9 E D - 4 1 8 1 - 8 6 A 3 - 4 9 9 8 C 5 2 0 F 9 D 1 *

ORANGE

COUNTY OF

PRIMARY ELECTION

TUESDAY, MARCH 5, 2002

Polls Open at 7:00 A.M. and Close at 8:00 P.M.

Sample Ballot

and

Voter Information Pamphlet

In order to receive a sample ballot pamphlet in Spanish or Vietnamese for this election, and for future elections, please call (714) 567-7591.

Para recibir una muestra del folleto boleta en español para esta elección y para elecciones futuras, por favor llame al: (714) 567-7591. La dirección de la casilla electoral donde Ud. va a votar esta en la última página de éste folleto.

Để nhận được lá phiếu mẫu và Cẩm Nang Hướng Dẫn Cử Tri bằng tiếng Việt cho kỳ bầu cử này, cũng như cho những kỳ bầu cử trong tương lai, xin vui lòng gọi (714) 567-7591. Địa điểm bỏ phiếu của quý vị được ghi ở trang bìa sau của bản Hướng Dẫn Cử Tri này.

FOR INFORMATION OR ASSISTANCE CALL: (714)

ABSENT VOTER INFORMATION 567-7561
 DIRECTION TO POLLING PLACE 796-8322
 REGISTRATION INFORMATION 567-7594
 PRECINCT WORKERS 567-7580

TELECOMMUNICATION DEVICE
 FOR THE DEAF 567-7608
 GENERAL INFORMATION 567-7600
 BILINGUAL ASSISTANCE 567-7591

Visit our web site at www.oc.ca.gov/election/

**SEE BACK COVER FOR:
POLLING PLACE LOCATION AND
ABSENTEE BALLOT APPLICATION**

**MARK YOUR SAMPLE BALLOT AND TAKE IT WITH
YOU TO YOUR POLLING PLACE ON ELECTION DAY**

INSTRUCTIONS TO VOTERS

INSTRUCTIONS TO VOTERS: VOTE ONLY ONE BALLOT CARD AT A TIME. PLACE THE BALLOT CARD UNDER THE PLASTIC SO THAT IT LIES COMPLETELY FLAT IN THE BALLOT CARD TRAY.

To vote for a candidate whose name appears on the ballot, PUNCH OUT THE CROSS (+) in the voting square to the right of the candidate's name. Where two or more candidates for the same office are to be elected, PUNCH OUT THE CROSS (+) after the names of all candidates for the office for whom you desire to vote, not to exceed, however, the number of candidates to be elected.

To vote for a qualified WRITE-IN candidate, write the person's name in the blank space provided for that purpose after the names of the other candidates for the same office and PUNCH OUT THE CROSS (+) to the right of the name you have written in, or your vote will not be counted. DO NOT WRITE IN A NAME THAT IS ALREADY PRINTED ON THE BALLOT.

To vote on any measure, PUNCH OUT THE CROSS (+) in the voting square after the word "YES" or after the word "NO".

All distinguishing marks or erasures are forbidden and make the ballot void.

If you wrongly punch, tear or deface any portion of your ballot cards, replace the cards in the ballot envelope, return it to the Precinct Board Member and obtain another set.

MAKE SURE YOU VOTE BOTH SIDES OF YOUR BALLOT CARDS.

AFTER YOU HAVE COMPLETED VOTING, place your ballot cards in the ballot envelope with the NUMBERED STUBS AT THE TOP. Hand it to the Precinct Board Member who shall, in your presence, remove the numbered stubs, hand them to you and deposit the voted ballot in the ballot box.

Orange County Patriotic Service
P.S.
Pride & Strength Please Sign Up...
Personal Satisfaction

Work the Polls!

You Are Needed

Patriotic Service

Personal Satisfaction

Pride and Strength

People Sharing

Please Sign up!

You are needed to serve as a poll worker at a Polling Place near you on Election Day. To sign up please call us at (714) 567-7580, or complete the "YOU ARE NEEDED" postcard on the back cover and return it to the Registrar of Voters office. You will be rewarded with Personal Satisfaction as well as a small monetary stipend for your Patriotic Service!

Artwork designed for the Registrar of Voters by Regional Occupational Program (ROP) alumni from Graphic Arts classes at Capistrano-Laguna Beach ROP, Central County ROP, Coastline ROP, and North Orange County ROP. Alumni include: Caroline Brown, Veronica Fuerte, Art Gilbert, Chris Hindman, Jessica Skelton, Jeff Shimmin, and Mark Yaddow.

IMPORTANT NEW LAWS

New Deadline to Register to Vote

Important Notice! - A new law has changed the deadline to register to vote from the 29th day to the 15th day before an election. The last day to register to vote in the March 5, 2002 election is February 19, 2002. Persons who register to vote between February 4th and February 19th will receive a notice of their polling place location. They will not receive a sample ballot pamphlet.

Register Early! - Please encourage your family and friends to register on or before February 4, 2002, to ensure they receive all the election information they need.

Provisional Voting - If your name does not appear on the list of voters at the polling place, you are entitled to vote a "provisional" ballot. You may be asked to show proof of your residence address. A provisional ballot is the same as a regular ballot. However, election officials are required to verify a voter's registration before counting provisional ballots. If you are required to vote by provisional ballot, the poll workers at your polling place will be able to assist you.

MODIFIED PRIMARY ELECTION

The History Behind California's Primary Election System

Closed Primary System

A "closed" primary system governed California's primary elections until 1996. In a closed primary, only persons who are registered members of a political party may vote the ballot of that political party.

Open Primary System

The provisions of the "closed" primary system were amended by the adoption of Proposition 198, an initiative statute approved by the voters at the March 26, 1996 primary election. Proposition 198 changed the closed primary system to what is known as a "blanket" or "open" primary, in which all registered voters may vote for any candidate, regardless of political affiliation and without a declaration of political faith or allegiance.

On June 26, 2000, the United States Supreme Court issued a decision stating that California's "open" primary system, established by Proposition 198, was unconstitutional because it violated a political party's First Amendment right of association. Therefore, the Supreme Court overturned Proposition 198.

Modified Closed Primary System

California currently has a "modified" closed primary system. SB 28 (Ch. 898, Stats. 2000), relating to primary elections, was chaptered on September 29, 2000 and took effect on January 1, 2001. SB 28 implemented a "modified" closed primary system that permits unaffiliated voters to participate in a primary election if authorized by an individual party's rule and duly noticed by the Secretary of State.

HOW DOES THIS AFFECT YOU?

All voters who are registered with a qualified political party will be given the party ballot indicated on their voter registration records. **If you are a voter who is not affiliated with a qualified political party**, you may be able to vote for a candidate of a specific party in the upcoming March 5, 2002 primary election. You may request the ballot of a political party if authorized by the party's rules and duly noticed by the Secretary of State.

If you do not request such ballot, you will be given a nonpartisan ballot, containing only the names of all candidates for nonpartisan offices and measures to be voted upon at the primary election. If you want to know which of the political parties will permit you to vote their ballots at the March 5, 2002 election, you may call toll free: 1-866-DTS-VOTE (1-866-387-8683) or visit our website at www.oc.ca.gov/election/.

CAMPAIGN EXPENDITURE LIMITATIONS

Proposition 34, passed by the voters at the November 7, 2000 election, provides that state legislative candidates who voluntarily limit their campaign expenditures in accordance with Proposition 34, may submit a candidate statement of qualifications for inclusion in the sample ballot and voter information pamphlet. The list below includes all legislative candidates within Orange County. Candidates that have voluntarily agreed to expenditure limitations are indicated with an asterisk after their name.

State Senate

Joe Dunn
Araceli Gonzalez
Phillip G. Hanneman*
Bill Morrow*
Lars R. Grossmith

John W. Brantuk, Sr.*
Adrian Lincoln Martinez
Robert "Bob" Pacheco*
William R. "Bill" Orton
Tom Harman*
Al Snook*
Ken Maddox
Douglas J. Scribner
Lou Correa
Reuben Ross*

John Kane*
John Campbell
Paul Studier*
Bea Foster*
Todd Spitzer*
G. Nanjundappa
Lynn Daucher*
Brian Lee Cross
Kathleen Calzada
Patricia C. "Pat" Bates*
Bob Vondruska*

State Assembly

Rudy Bermudez
Sally Zuniga Flowers
Bob Davis

VOTER'S PAMPHLET

The following pages contain

CANDIDATES' STATEMENTS

together with

BALLOT MEASURES, ANALYSES AND ARGUMENTS

(whichever is applicable to your ballot)

This pamphlet may not contain a complete list of candidates. A complete list of candidates appears on the Sample Ballot. Each candidate's statement in this pamphlet is volunteered by the candidate and is printed at the expense of the candidate unless otherwise determined by the governing body.

**ARGUMENTS IN SUPPORT OF OR IN OPPOSITION TO THE
PROPOSED LAWS ARE THE OPINIONS OF THE AUTHORS**

SAMPLE BALLOT

A

OFFICIAL BALLOT

DEMOCRATIC PARTY

Orange County

March 5, 2002

This ballot stub shall be removed
and retained by the voter.

STATE	
Governor Vote for One	
MOSEMARIE BOYD National Political Organizer	+
CHARLES "CHUCK" PINEDA, JR. Case Hearing Representative	+
GRAY DAVIS Governor of the State of California	+
ANSELMO A. CHAVEZ Educator/Accountant	+
	+
Lieutenant Governor Vote for One	
CRUZ M. BUSTAMANTE Lieutenant Governor	+
	+
Secretary of State Vote for One	
CARL HENLEY Attorney/Corporation Executive	+
SHAWN CASEY O'BRIEN Author	+
MICHELA ALJOTO Businesswoman	+
MARCH FONG EU	+
KEVIN SHELLEY State Lawmaker	+
	+
Controller Vote for One	
JOHAN KLEHS Member, California State Board of Equalization	+
STEVE WESTLY Businessman/Educator	+
	+
Treasurer Vote for One	
PHILIP ANGELIDES Treasurer of the State of California	+
	+

30-A109

A

TURN CARD OVER

I HAVE VOTED—HAVE YOU?

STATE	
Attorney General Vote for One	
MIKE SCHMIER School Trustee/Attorney	+
BILL LOCKYER California Attorney General	+
	+
Insurance Commissioner Vote for One	
THOMAS M. CALDERON Member, California Legislature	+
TOM UMBERG Prosecutor	+
JOHN GARAMENDI Businessman/Rancher	+
BILL WINSLOW Attorney/Insurance Consultant	+
	+
Member, State Board of Equalization 3rd District Vote for One	
MARY CHRISTIAN-HEISING Businesswoman/Educator/Journalist	+
	+
UNITED STATES REPRESENTATIVE	
48th District Vote for One	
JOHN GRAHAM University Management Professor	+
	+
MEMBER OF THE STATE ASSEMBLY	
70th District Vote for One	
JOHN KANE Computer Programmer	+
	+

30-A320

A

TURN CARD OVER

**YOUR BALLOT
DOES NOT CONTAIN
CARD B**

**YOUR SAMPLE BALLOT
CONTINUES ON THE NEXT PAGE**

SAMPLE BALLOT

C

OFFICIAL BALLOT

NONPARTISAN BALLOT

Orange County

March 5, 2002

This ballot stub shall be removed
and retained by the voter.

JUDICIAL	
Judge of the Superior Court Office No. 3	Vote for One
BRUCE WILLIAM DANNEMEYER Trial Attorney	+
KIMBERLY MENNINGER Deputy District Attorney	+
GRAINNE HARDIMAN-WARD Lawyer	+
	+
Judge of the Superior Court Office No. 8	Vote for One
LANCE JENSEN Deputy District Attorney	+
KAREN L. TAILLON Civil Trial Lawyer	+
	+
Judge of the Superior Court Office No. 21	Vote for One
RONALD C. KLINE Judge of the Superior Court	+
	+
Judge of the Superior Court Office No. 22	Vote for One
MICHELLE L. PALMER Deputy County Counsel	+
KELLY MAC EACHERN Deputy District Attorney	+
VICKIE ANN BRIDGMAN Deputy District Attorney	+
	+
Judge of the Superior Court Office No. 27	Vote for One
MARK E. FARRAR Trial Attorney	+
DAVID BRENT Deputy District Attorney	+
GLENDA SANDERS Trial Attorney/Professor	+
	+

30-C111

C

TURN CARD OVER

I HAVE VOTED—HAVE YOU?

SCHOOL	
Superintendent of Public Instruction	Vote for One
JOE TAYLOR Political Consultant	+
LYNNE C. LEACH State Legislator/Businesswoman	+
KATHERINE H. SMITH Governing Board Member, Anaheim Union High School District	+
JACK O'CONNELL State Senator	+
	+
County Superintendent of Schools	Vote for One
WILLIAM M. HABERMEHL Appointed, Orange County Superintendent of Schools	+
	+
Member, County Board of Education Trustee Area 5	Vote for One
GREGORY A. "GREG" POWERS Educator/Businessman	+
ELIZABETH "LIZ" DORN PARKER Member, Orange County Board of Education, Trustee Area 5	+
	+
COUNTY OF ORANGE	
County Supervisor 5th District	Vote for One
THOMAS W. "TOM" WILSON Fifth District Supervisor	+
	+
Assessor	Vote for One
WEBSTER J. GUILLORY Incumbent	+
LARRY L. BALES Auditor	+
	+
Auditor	Vote for One
DAVID E. SUNDSTROM Orange County Auditor	+
	+

30-C322

C

TURN CARD OVER

SAMPLE BALLOT

D

OFFICIAL BALLOT

NONPARTISAN BALLOT

Orange County

March 5, 2002

This ballot stub shall be removed and retained by the voter.

COUNTY OF ORANGE	
County Clerk/Recorder Vote for One	
ROBERTA J. ESTRADA Recordable Document Examiner	+
BRUCE PEOTTER Corporate Clerk/Businessman	+
FELIX ROCHA, JR. Orange County Board of Education Trustee	+
CRAIG H. SINK Operating Engineer	+
TOM DALY Mayor/Businessman	+
	+
District Attorney Vote for One	
TONY RACKAUCKAS District Attorney of Orange County	+
WALLACE WADE Deputy District Attorney	+
	+
Public Administrator Vote for One	
VICKI LANDRUS Assistant Public Administrator	+
DANA P. SWART Certified Public Accountant	+
OSCAR GARZA Accountant/Budget Analyst	+
JOHN S. WILLIAMS Governing Board Member, South Orange County Community College District	+
	+
Sheriff-Coroner Vote for One	
MICHAEL S. CARONA Sheriff	+
	+
Treasurer-Tax Collector Vote for One	
JOHN M. W. MOORLACH Orange County Treasurer-Tax Collector	+
	+

30-D113

D

TURN CARD OVER

I HAVE VOTED—HAVE YOU?

MEASURES SUBMITTED TO THE VOTERS			
STATE			
40	THE CALIFORNIA CLEAN WATER, CLEAN AIR, SAFE NEIGHBORHOOD PARKS, AND COASTAL PROTECTION ACT OF 2002. To protect rivers, lakes, and streams to improve water quality and ensure clean drinking water; to protect beaches and coastal areas threatened by pollution; to improve air quality; to preserve open space and farmland threatened by unplanned development; to protect wildlife habitat; to restore historical and cultural resources; to repair and improve the safety of state and neighborhood parks; the state shall issue bonds totaling two billion six hundred million dollars (\$2,600,000,000) paid from existing funds. This program is subject to an annual independent audit. Fiscal Impact: State cost of about \$4.3 billion over 25 years (average cost of about \$172 million per year) to repay bonds. State and local operation and maintenance costs of potentially tens of millions of dollars annually.	Yes	+
		No	+
41	VOTING MODERNIZATION BOND ACT OF 2002. (SHELLEY-HERTZBERG ACT). This act is to ensure that every person's vote is accurately counted. It authorizes the issuance of state bonds allowing counties to purchase modern voting equipment and replace outdated punch card (chad) systems. This act provides for bonds in the amount of two hundred million dollars (\$200,000,000) and appropriates money from the General Fund to pay off bonds. Fiscal Impact: State costs of about \$255 million over ten years (average cost of about \$26 million annually) to repay bonds. One-time county costs of about \$67 million statewide to match state funds. Additional annual county operating costs in the several tens of millions of dollars statewide.	Yes	+
		No	+
42	TRANSPORTATION CONGESTION IMPROVEMENT ACT. ALLOCATION OF EXISTING MOTOR VEHICLE FUEL SALES AND USE TAX REVENUES FOR TRANSPORTATION PURPOSES ONLY. LEGISLATIVE CONSTITUTIONAL AMENDMENT. Requires, effective July 1, 2003, existing revenues resulting from state sales and use taxes on the sale of motor vehicle fuel be used for transportation purposes as provided by law until June 30, 2008. Requires, effective July 1, 2008, existing revenues resulting from state sales and use taxes be used for public transit and mass transportation; city and county street and road repairs and improvements; and state highway improvements. Imposes the requirement for a two-thirds of the Legislature to suspend or modify the percentage allocation of the revenues. Fiscal Impact: Starting in 2008-09, about \$1.4 billion in state gasoline sales tax revenues, increasing annually thereafter, would continue to be used for state and local transportation purposes.	Yes	+
		No	+
43	RIGHT TO HAVE VOTE COUNTED. LEGISLATIVE CONSTITUTIONAL AMENDMENT. Amends Constitution to declare that a voter who casts a vote in an election in accord with the laws of this state shall have that vote counted. Fiscal Impact: No additional cost to state or local governments.	Yes	+
		No	+

30-D006

D

TURN CARD OVER

SAMPLE BALLOT

E

OFFICIAL BALLOT

NONPARTISAN BALLOT

Orange County

March 5, 2002

This ballot stub shall be removed
and retained by the voter.

I HAVE VOTED—HAVE YOU?

MEASURES SUBMITTED TO THE VOTERS

STATE

44 **CHIROPRACTORS. UNPROFESSIONAL CONDUCT. LEGISLATIVE INITIATIVE AMENDMENT.** Amends Chiropractic Act to specify practices constituting unprofessional conduct; require investigation of licensee in certain circumstances and license revocation upon second conviction, or multiple convictions, of specified insurance fraud offenses. Fiscal Impact: Negligible additional state implementation costs. Potential state savings of unknown amount resulting from lower workers' compensation and Medi-Cal costs.

Yes	+
No	+

45 **LEGISLATIVE TERM LIMITS. LOCAL VOTER PETITIONS. INITIATIVE CONSTITUTIONAL AMENDMENT.** Allows voters to submit petition signatures to permit their incumbent legislator to run for re-election(s) and serve maximum of four years beyond terms provided for in Constitution if majority of voters approves. Fiscal Impact: Unknown county costs potentially up to several hundreds of thousands of dollars biennially statewide to verify voter petition signatures; little or no state cost to track the eligibility of re-election candidates.

Yes	+
No	+

COUNTY OF ORANGE

V Shall the measure entitled "County of Orange Proposed Charter", which would result in Orange County becoming a charter county and changing the method of selection when a vacancy occurs in the Board of Supervisors, be adopted?

Yes	+
No	+

W Shall the initiative measure: 1) eliminating planned airport uses at the closed El Toro Marine Corps Air Station ("MCAS El Toro") by repealing Measure A, and 2) amending the Orange County General Plan to authorize an urban regional park and a variety of agricultural, material recovery/recycling, recreational, cultural, educational, employment, public and housing land uses at MCAS El Toro, be adopted?

Yes	+
No	+

This side of the ballot card intentionally contains no candidates and/or measures.

Important!
Check both sides of each card for voting opportunities.

30-E007

E

TURN CARD OVER

30-N999

N

TURN CARD OVER

**JUDGE OF THE SUPERIOR COURT
OFFICE NO. 3**

KIMBERLY MENNINGER
OCCUPATION: Deputy District Attorney

AGE: 42

Law enforcement's choice for Superior Court Judge!

Police, prosecutors and crime victims overwhelmingly support my candidacy for Superior Court Judge. I have a reputation for prosecuting criminals to the fullest extent of the law in a fair and honorable manner.

Endorsements:

Association of Orange County Deputy District Attorneys
Association of Orange County Deputy Sheriffs
Orange County Attorney's Association
Police Associations: Anaheim, Buena Park, Fullerton, Irvine, La Habra, La Palma, Santa Ana, and Tustin.
Los Angeles Police Protective League
Citizens for Law and Order
District Attorney Tony Rackauckas
Sheriff Michael Carona
Supervisor Todd Spitzer
Ken Maddox Assemblyman 68th District
Over 40 Judges, Commissioners and numerous Police Chiefs

For the past 15 years I have served the citizens of Orange County as a Deputy District Attorney. Eight of those years were spent prosecuting Gang members throughout Orange County for serious crimes such as murder, carjackings, robberies, kidnappings and drive-by shootings. I have tried 70 jury trials and hundreds of court trials.

I work with schools and philanthropies to deter kids from crime:
The Assistance League, DAR and Trinity Presbyterian Church.

As your Superior Court Judge:

I will Support Three Strikes, enforce the Death Penalty and Protect Victim's Rights.

I'm honored to receive your vote.
www.kmenninger.com

**JUDGE OF THE SUPERIOR COURT
OFFICE NO. 3**

GRAINNE HARDIMAN-WARD
OCCUPATION: Lawyer

As a Certified Family Law Specialist, I have a tough, no nonsense reputation within the legal community in juvenile, domestic violence, paternity, child support and spousal support cases.

I support order and justice. I support the death penalty where warranted. I will be a Judge who is fair, follows the law and protects the public.

I will be a Judge whose main concerns are protecting the families of our community, especially in cases involving drunk drivers, drug dealers and gang violence.

I have a Bachelor's Degree from University College, Dublin Ireland, teacher's credentials from Dominican College, Sion Hill, Blackrock, Dublin Ireland, and a Law Degree from Western State College of Law, Fullerton.

I am the mother of three children. One son is a police officer with SWAT. I have practiced law in Orange County for 16 years. I know I am well qualified to be a Judge, as do the Judges, Commissioners, District Attorneys, elected officials, law enforcement, lawyers, ordinary citizens, and County employees, who support and believe in me.

I welcome the opportunity and the challenge to serve the people of Orange County as Judge of the Superior Court.

**JUDGE OF THE SUPERIOR COURT
OFFICE NO. 3**

BRUCE WILLIAM DANNEMEYER
OCCUPATION: Trial Attorney

AGE: 44

Police chiefs, current and former prosecutors, and judges support me. In addition to law enforcement, federal, state, and local elected officials, Bar Association presidents, countless lawyers (even those I battled in court), educators, and clergy support me. Former Governor George Deukmejian supports me (and the Governor appoints most judges). Why? Because they know I have the experience, integrity, and dedication to public service to be the type of Judge we need.

I pledge to:

Strongly support the Death Penalty and 3-Strikes.
Guarantee the right of victims of crime to be heard.
Crack down on gangs.
Strictly construe the Constitution.
Fight frivolous lawsuits.

Judge my qualifications for yourself.

Fought for justice in Court for 19 years.
Practiced before the California Supreme Court.
Testified before State Senate Committee on legislation to protect property owners.
Served as Judge pro tem.
Rated highest for ability and ethics by fellow attorneys.
33-year resident of Orange County.
President of my church.

My integrity is based on traditional values, a no-nonsense approach, strength of character, common sense, and proven leadership. I will be tough and fair.

The Declaration of Independence says all men are created equal. Every person in my courtroom will realize that solemn commitment.

**JUDGE OF THE SUPERIOR COURT
OFFICE NO. 8**

KAREN L. TAILLON
OCCUPATION: Civil Trial Lawyer

Tough - Fair - Experienced - Qualified

In 18 years of trial practice, arbitration, and mediation, I have handled hundreds of cases. For over 10 years I have served periodically as a Judge Pro Tem in Orange County's courts, most recently handling Superior Court civil settlement conferences to reduce backlog. I graduated from law school ranked third in my class of over 300.

My husband of 21 years and I have raised and educated our children in Orange County. We are active in our church and our community. I am committed to making our neighborhoods and schools safe, protecting the rights of everyone - from children to senior citizens - and making Orange County a better place for our families.

As a strong supporter of law enforcement, and as your Judge, I will:

- Stand up for victims' rights
- Impose strict sentences on violent criminals
- Enforce "Three Strikes" and the death penalty
- Follow and uphold the law
- Be firm and fair
- Reduce courtroom delays
- Run my courtroom with courtesy, justice, and integrity

I am grateful for support of local teachers, judges, and lawyers, and the bi-partisan support from Republican and Democratic leaders including

- Senator Dick Ackerman
- Senator Joe Dunn
- Senator Ross Johnson

www.tailлонforjudge.com

**JUDGE OF THE SUPERIOR COURT
OFFICE NO. 8**

LANCE JENSEN
OCCUPATION: Deputy District Attorney

AGE: 41

Law enforcement is overwhelmingly united behind my candidacy. Police, prosecutors, judges and crime victims support me. I will be a fair, no-nonsense Judge, who supports law and order for the citizens of Orange County.

As a Deputy District Attorney for 11 years, I have served you by prosecuting felony crimes including robbery, burglary, spousal and child abuse. I am currently assigned to the Gang Unit where I prosecute gang members for homicides, assaults, terrorist threats and witness intimidation.

This experience provided the foundation for my dedication to community safety. I support Victim's Rights, "Three Strikes" and the death penalty.

In 1994, I was selected "Outstanding Prosecutor" in recognition for my service to the office of District Attorney and citizens of Orange County. In 2000, I received an Award of Appreciation from the California District Attorneys Association for outstanding service in the field.

I'm endorsed by Sheriff Mike Carona, District Attorney Tony Rackauckas, and:

Association of Orange County Deputy Sheriffs, Association of Orange County Deputy District Attorneys, Orange County Attorneys Association, Police Associations of Anaheim, Buena Park, Fullerton, Irvine, La Habra, La Palma, Santa Ana, Tustin, Citizens for Law and Order and dozens of Superior Court Judges.

With your vote I will continue to work for a safe community.

www.lancejensenforjudge.com

**JUDGE OF THE SUPERIOR COURT
OFFICE NO. 22**

KELLY MACEACHERN

OCCUPATION: Deputy District Attorney

We deserve to be safe. Our children and grandchildren deserve to be safe. And crime victims deserve a voice.

In over 20 years as a prosecutor, I tried more jury trials than any deputy now in the District Attorney's Office. I was named Outstanding Prosecutor for my work locking up some of Orange County's most violent offenders.

For years I put rapists and child molesters in prison as a member of the elite Sexual Assault Unit and Child Abuse Services Team. Now I prosecute men who batter their wives or girlfriends. They belong in jail, and after that in treatment programs.

I was the first special deputy to prosecute serious juvenile offenders. Gang members who terrorize our community belong in prison. Period. I support Three Strikes for repeat violent offenders and the death penalty for killers who deserve it.

I believe strongly in drug treatment rather than jail or prison for first-time and small drug offenders. Big drug dealers belong in prison.

I live in Mission Viejo with my husband of 22 years, whom I married in County Kerry, Ireland. We have five children.

Please help me to continue protecting the community as your judge. Thank you.

**JUDGE OF THE SUPERIOR COURT
OFFICE NO. 22**

VICKIE ANN BRIDGMAN

AGE: 46

OCCUPATION: Deputy District Attorney

I am seeking the judicial position being vacated by a great jurist and combat decorated Vietnam Navy pilot, Donald MacIntyre, who is retiring. I am extremely proud to be endorsed by Judge MacIntyre.

My reputation as a Deputy District Attorney has earned me the widespread support of law enforcement and community leaders including Orange County Sheriff Michael Carona, the Honorable Marian Bergeson, police chiefs such as Santa Ana's highly regarded Paul Walters, noted homicide prosecutor Chris Kralick, the President of the Orange County Attorneys Association, and numerous judges, police officers and crime victims. These endorsements are an honor to me because they are from people who know the importance of qualified judges.

As a prosecutor, I have committed my best efforts to keeping our streets, schools and neighborhoods safe. I have prosecuted all types of criminals from vicious gang members to violent robbers and burglars. I support the "Three Strikes" law and the death penalty. I believe strongly in our war against terrorism.

I have been a victim of crime. As a child, I experienced the horror of being assaulted by a stranger in my neighborhood. As a mother, my heart was broken when a careless and speeding driver killed my wonderful son.

A strong work ethic was instilled in me at an early age from working class parents. I learned the importance of hard work, American values and good citizenship. I worked to put myself through Cal State Fullerton and Law School, graduating as valedictorian and first in my class of over 300.

I have served as the President of two Bar Associations. In addition, I have demonstrated my civic spirit by my involvement with MADD, The March of Dimes and The Society to Prevent Blindness. Currently I am serving as the volunteer President of Drive S.A.F.E., a non-profit organization that sponsors safe driving assemblies for teenagers in our high schools. I am particularly proud of my volunteer work with the Automobile Club of Southern California that helped enact the graduated drivers license program in California. This resulted in 40% drop in deaths and injuries due to car crashes among teenagers.

I grew up in Orange County. I have worked, worshiped and raised my family here. I will be a fair and ethical, commonsense judge. I respectfully request your vote.

**JUDGE OF THE SUPERIOR COURT
OFFICE NO. 27**

DAVID BRENT **AGE: 45**
OCCUPATION: Senior Deputy District Attorney - Homicide
Prosecutor

Police, prosecutors and crime victims support me because they know I will be a fair, no-nonsense Judge who will support law and order for the citizens of Orange County.

For the past 17 years when faced with prosecuting important, high profile cases, Orange County has put its trust in me. I have served you by prosecuting numerous felony crimes, including murder, street gang terrorism, rapes, child molestations, robbery, burglary, arson, spousal abuse and welfare fraud.

I am uniquely qualified for this Judgeship. I am a Senior Deputy District Attorney, assigned for the past 10 years to the Homicide Unit. I have prosecuted close to 50 murder jury trials, including gang homicides, child and infant deaths and drunk driving deaths.

Four killers are on death row because of cases I took to trial. These trials involved the cop killer of LA Sheriff's Deputy Shayne York in a Buena Park hair salon after the killer discovered Deputy York's badge, the killer of a senior citizen in her Los Alamitos home, the triple murder of a father, mother and brother in their Fullerton home and the carjack murder of Joey Kondrath as he drove to school in Anaheim.

I am currently prosecuting death penalty trials involving the murder of a 12 year old boy in La Habra and the brutal murder of Orange County Deputy Sheriff Brad Riches outside a 7-11 store in Lake Forest.

I strongly support 3 Strikes and Victims Rights. I am endorsed by Victims Rights organizations such as Citizens for Law and Order. I have worked closely with MADD in assisting victims in DUI-related homicides.

I'm honored to be endorsed by:

Orange County Deputy District Attorneys Association
Orange County Deputy Sheriffs Association
Orange County Attorneys Association
District Attorney Tony Rackauckas
Sheriff Michael Carona
Santa Ana Police Chief Paul Walters
Dozens of Superior Court Judges, including Judges Frank Briseno, Nho Trong Nguyen, Wendy Lindley, Kazuharu Makino and Robert Fitzgerald
President of the Asian American Bar Association
Police Associations: Anaheim, Fullerton, Huntington Beach, Irvine and Santa Ana

I am a Southern California native with a law degree from Brigham Young University. I have been married for 17 years to the former Clara Araujo. We have 3 children.

I have dedicated my career to fighting crime. The safety of our neighborhoods and schools is my highest priority. Please allow me to continue to serve you by electing me as Superior Court Judge. Thank you.

Please contact me at www.davidbrentforjudge.org

David Brent

**JUDGE OF THE SUPERIOR COURT
OFFICE NO. 27**

GLENDA SANDERS **AGE: 46**
OCCUPATION: Trial Attorney/Professor

Why should you vote for me?

Not just because Judge Robert Monarch, a respected jurist of 14 years, is retiring and has endorsed me as his Superior Court successor, or because dozens of other judges, as well as law enforcement, firefighters and elected representatives at the national, state and local levels, are united behind my candidacy.

Not just because I have experience as both a criminal prosecutor and as a civil trial attorney, and judges must be familiar with both areas of the law. I gained both criminal and civil law experience in my capacity as a courtroom attorney, a Special Assistant Deputy District Attorney in Orange County, and as a partner in the Orange County office of Latham & Watkins, a law firm recognized as one of the top 20 law firms in the country.

Or because I graduated first in my law school class in 1979, then earned a Master's Degree in Law. During my 20 year legal career, I have handled cases ranging from capital homicides, kidnappings, gang-related cases and family law disputes to multimillion dollar commercial matters for Fortune 500 companies.

Or because I am involved in our community, having served on the boards of charitable institutions such as Human Options, which helps those affected by domestic violence, and Girls' Inc., which promotes healthy after-school activities among teenage girls.

Or because, in addition to practicing law, I have also taught law at Chapman University Law School, where President Jim Doti and Law School Dean, Parham Williams, endorse my candidacy.

Ultimately I believe I deserve your vote because, as a committed member of this community and the mother of two children, the proper enforcement of our laws and the safety of our neighborhoods are paramount concerns for me. I support the Three Strikes Law and the death penalty in appropriate cases. I have spent hundreds of hours providing free legal advice to those victimized by fraud, and I fully support Victims' Rights.

In addition to those above, my endorsements include the Orange County Professional Firefighters' Association and:

United States Representatives Christopher Cox, Ed Royce and Loretta Sanchez; State Senators Dick Ackerman, Joe Dunn, Ross Johnson and Bill Morrow; Assemblymembers Pat Bates, Bill Campbell, John Campbell and Ken Maddox.

With your vote I will work diligently to support law and order for you and your family.

Please visit www.glendasanders.com

**JUDGE OF THE SUPERIOR COURT
OFFICE NO. 27**

MARK E. FARRAR
OCCUPATION: Trial Attorney

AGE: 51

Being elected Judge of the Superior Court will permit my legal talent and skills and courtroom experience to work for the citizens of this county.

I have a well-rounded background as an attorney which has prepared me to be a Superior Court Judge. Judges necessarily preside over more matters than just criminal cases. Experience in the areas of Family Law, Civil Litigation, and Probate cases is more important to enable the Judge-elect to "hit the ground running." The current assignment for Office 27 is for Civil Cases. Decisions made in these areas of the law will influence those involved as much as a party in a criminal case. The Judge chosen for this seat should have a diverse background of experience, education and resolve.

Over 25 years of experience as a trial and business attorney in Orange County have provided me with the skills required of a Judge in the various areas of the law.

In the Criminal arena, I support the Three Strikes Law and the death penalty, where warranted. I also believe Justice, Integrity and Judicial Authority must prevail.

**MEMBER, COUNTY BOARD OF EDUCATION
TRUSTEE AREA 5**

GREGORY A. "GREG" POWERS

OCCUPATION: Educator, Businessman, Engineer, Risk
Manager, Retired Military

As a parent of two school-age children, I know the importance of quality education. Children are the future and we are not doing enough to educate our greatest national asset. Unfortunately, our investment in our children's education is wasted on unproven experiments and bloated bureaucracies. We should be building schools and providing a safe environment for our children.

I will lead the effort to:

- Upgrade our schools and classrooms
- Increase academic performance
- Increase the safety and security of our schools
- Implement strict fiscal accountability

I have dedicated my life to improving our community. That is why I oppose the El Toro Airport.

I have defended our Nation in the military during times of war and peace, served on multiple boards of directors and overseen multi-million dollar budgets.

My skills and experience in teaching the blind has shown me how children can grow and prosper in the correct educational environment. Through my leadership and experience, I will work to provide that haven so our children will all achieve success.

Due to my background and experiences I've earned the endorsement of many school board trustees, parents and teachers.

Please join me in improving our schools. Vote for Gregory A. "Greg" Powers.

**MEMBER, COUNTY BOARD OF EDUCATION
TRUSTEE AREA 5**

ELIZABETH "LIZ" DORN PARKER

OCCUPATION: Elected Member, Orange County Board of
Education, Trustee Area 5, Businesswoman

As President of the Orange County Board of Education, I offer the leadership and track record in public education to deserve your vote!

Under my leadership the Department has:

- Reduced top Administrative Positions;
- Increased spending in classrooms;
- Reduced the drop out rate to the lowest in our history;
- Reduced the crime in our schools;
- Balanced the budgets annually, ending each year with a reserve fund;
- Continued to receive praise from the Grand Jury for outstanding educational programs we provide to our students;
- Improved and enlarged 6th Grade Outdoor Science Camps;
- Reduced class sizes

The children in our schools deserve even more to compete in the 21st Century! During my next term I will work to:

- Put even more dollars in our classrooms;
- Continue to be the taxpayer's "watch dog";
- Improve rigorous curriculum;
- Defend local control;
- Improve teacher recruitment and retention;
- Continue to "wire" classrooms for technology;

Personally: Attended and graduated from Newport-Mesa schools; My own children attend Newport-Mesa schools;
Locally: H.S. Foundation board member, past president youth baseball, PTA volunteer
Education: B.A. UCLA, M.P.A. CSU Fullerton

To continue our great progress, I need your vote for County Board of Education.

SUPERVISOR, FIFTH DISTRICT

THOMAS W. "TOM" WILSON

AGE: 61

OCCUPATION: 5th District County Supervisor

As your Orange County Fifth District Supervisor, I continue to work closely with South County to ensure that the El Toro airport will never be built. Orange County does not want or need an unsafe and unnecessary airport that would destroy the quality of life for all Orange Countians. The best use for El Toro is unquestionably one that incorporates open space with recreational, cultural and educational opportunities.

Preserving and protecting our quality of life has been my primary goal for the past five years. As chair of the California Coastal Coalition, I've promoted clean water, beach restoration and wetlands protection in Washington, Sacramento and here at home. I support a southern nature reserve and am working to complete the "Mountains to Sea" hiking/bike and equestrian trail. I've worked closely with the Orange County Fire Authority and the Sheriff's department to improve emergency response and with local judges to stop domestic violence and child abuse. Another top priority has been to assure more affordable senior housing and transportation options.

I've been honored to serve the people of the South Orange County, and I look forward to continuing my work on behalf of the Fifth District.

ASSESSOR

WEBSTER GUILLORY

OCCUPATION: Incumbent Assessor

As the independently elected Assessor, my first responsibility is to the taxpayers of Orange County.

The Assessor's Office sets the taxable value of property, according to the laws of the state, and administers the many state exemption programs available to the taxpayers.

I am an experienced private and public sector business manager. The Assessor's Office has won numerous awards and commendations from several sources, including the Orange County Grand Jury. Orange County taxpayers pay the least amount of cost for the work performed from this Office compared to Assessors Offices' throughout the state.

I am a hands-on, conservative manager that encourages technological development and productivity. My priorities for the coming years are to maintain a high level of integrity; keep up with technological changes that continue to improve methods that assist the public to communicate with this office.

My experience includes a Bachelor and a Master of Science degree. I was recently given the coveted "Millennium 2000 Manager of the Year" award from the Society for the Advancement of Management, and appointed to the Board for the Peter F. Drucker Graduate School of Management.

I respectfully ask for your vote and the privilege to serve you.

COUNTY CLERK-RECORDER

BRUCE PEOTTER

AGE: 42

OCCUPATION: Corporate Clerk-Recorder

As a Clerk-Recorder, I have the insight and management skills to maintain the high level of service expected from the Clerk-Recorder. I will expand the use of electronic recording services throughout the county and the state. I will work to make the Department more accessible to the public by broadening its access to public records through the Internet.

As Vice-Chairman of Irvine's Finance Commission, I have overseen budgets exceeding \$60 million, privatized its data processing department, and chaired Irvine's telecommunications task force.

I will vote Yes on Measure W.

I am the only serious candidate Opposing an Airport at El Toro.

An airport is unsafe for the surrounding neighborhoods.

I am enthusiastically endorsed by:

- Treasurer John Moorlach
- Sheriff Mike Carona
- Senators Ross Johnson, Dick Ackerman
- Assembleymen: John Campbell, Bill Campbell, Ken Maddox
- Leading Airport Opponent, Irvine Councilman Mike Ward.

I have lived in Irvine for 24 years where I currently reside with my wife Kelly and son Mitchell.

Seven years ago, I joined John Moorlach as he tried to warn the residents that the County's investments could push the county into bankruptcy. Your vote will replace the last officeholder from the bankruptcy!

Bruce Peotter for Clerk-Recorder

www.taxfighter.com

COUNTY CLERK-RECORDER

TOM DALY

AGE: 47

OCCUPATION: Elected Official/Businessman

With his background and expertise, Tom Daly is the most qualified for this position. That's why he's the only one supported by respected, retiring Clerk-Recorder Gary Granville. Community leaders endorse him because he'll continue managing this key department with maximum service and efficiency.

An Orange County native, Tom Daly graduated from Harvard University, attending on a scholarship. He believes our government must maintain this county's excellent quality of life, both now and for the future.

As a respected public servant, Tom Daly is Mayor of Orange County's largest city. In prior years, he was a city councilmember, school board member, and library board member. And in the private sector, he has worked in executive positions as a successful businessman.

Every county in our state has Clerk and Recorder departments, responsible for vital records such as birth, death, marriage and property. In recent years, Orange County's has become innovative with new technology. Staff has been reduced 20%. Fees charged to consumers have been reduced. They are the lowest in California.

Tom Daly is dedicated to continuing these high standards of service in the most cost-efficient manner.

Your consideration and vote will be appreciated. Thank you.

DISTRICT ATTORNEY**WALLACE WADE****AGE: 55****OCCUPATION:** Senior Deputy District Attorney, County of Orange

Orange County residents deserve a District Attorney with unchallenged integrity who will fairly but aggressively enforce the law, free from political influence or special interests.

That's why, for the first time ever, the Association of Orange County Deputy District Attorneys - the men and women who prosecute criminals on your behalf every day - have endorsed a challenger for the office of District Attorney.

It's also why Orange County law enforcement, the Police Officers Associations of Anaheim, Buena Park, Huntington Beach, La Habra, Newport Beach, among others, has endorsed my candidacy.

During my 25-year career as a prosecutor, I have brought criminals to justice in every major crime category, including rape, robbery, kidnapping, child molestation and political corruption, with a 100% conviction record in murder trials.

My leadership in the DA's Office includes development of innovative programs to increase child support and combat elder abuse, child abuse and domestic violence. It includes service on:

U.S. Justice Department's Organized Crime, Racketeering Strike Force Faculty, National College of District Attorneys
Board of Directors, California District Attorney's Association
President, Association of Orange County Deputy District Attorneys

Join the working men and women of law enforcement in electing an honest, tough, independent and professional prosecutor as Orange County District Attorney.

www.wallywade.com

DISTRICT ATTORNEY**TONY RACKAUCKAS****AGE: 58****OCCUPATION:** District Attorney of Orange County

As your District Attorney, I've worked hard to make our communities safe. Since I took office in 1999, the crime rate has dropped, gang crime has hit a five-year low and gang murders are down 50%. We've enforced the Death Penalty and Three Strikes, protecting you from violent criminals.

My program to combat gangs and help kids is working. Gang membership is down by 2,000 with 33 gangs eliminated. Child Support collections are up over 60% while caseloads are down. Children and taxpayers are benefiting.

My experience: Orange County Prosecutor and Judge 28 years.

Police, Crime Victims and Elected Representatives have united behind me including:

Sheriff Mike Carona, Police Chiefs of Anaheim, Brea, Costa Mesa, Cypress, Fountain Valley, Huntington Beach, La Habra, Los Alamitos, Placentia, Santa Ana, Seal Beach, Tustin, UC Irvine, Westminster;

Congressmen Royce, Cox, Rohrabacher, Miller; Senators Ackerman, Dunn, Johnson, Morrow; Assemblymembers Bates, Harman, Maddox, Correa, Bill Campbell, John Campbell; Supervisors Spitzer, Wilson, Silva, Smith, Coad; Mayor Wyatt Hart, Councilmember Mimi Walters;

Associations from: International Union of Police representing Orange County Sheriffs Department and 80,000 Officers; Santa Ana Police Officers, Seal Beach Police Officers, Latino Peace Officers, Orange County Professional Firefighters, Crime Victims United, Memory of Victims Everywhere, Friends and Victims United.

I'm honored to serve you.

www.OCDistrictAttorney.com

PUBLIC ADMINISTRATOR**JOHN S. WILLIAMS****AGE: 50****OCCUPATION:** College Trustee, Retired O.C. Sheriff's Dept. Sergeant

As a college trustee, I've been overwhelmingly elected to three terms at the South Orange County Community College District, overseeing a \$150 million budget, 2,000 employees, and 32,000 students. As a sheriff's department sergeant, I was entrusted with the security of our main courthouse. I oppose an El Toro airport, preferring Inland Empire airport alternatives, reduced flights at John Wayne Airport and Great Parks Measure W to protect quality of life in Orange County. Experienced leader with a Master of Public Administration Degree from Pepperdine University who's qualified to serve as Public Administrator.

Voted "Man of Distinction" by Conservative Women's Leadership Association, husband, father, 22 year law enforcement veteran, elected three times as college board president. High standards for public service and taxpayer accountability, cut debt, increased student's classes at Irvine Valley and Saddleback Colleges, expanded Senior Citizen Emeritus classes, workforce and technology training, and fight for our tax dollars in Sacramento and Washington D.C.

A former court officer, I'm a strong advocate for protecting the rights of the taxpayers, senior citizens, veterans, infirm, disabled and the ethical handling of personal estates in probate court.

Supported by community, law enforcement, elected officials. See www.smartvoter.org. I'll be proud to serve you.

PUBLIC ADMINISTRATOR**VICKI LANDRUS****AGE: 49****OCCUPATION:** Assistant Public Administrator

As Assistant Public Administrator, I manage a professional staff who protects the property of those who die in Orange County when no one else is available or legally appropriate. We also locate relatives, arrange burials, pay bills, and perform other services consistent with decedents' wishes. Diligence and integrity are essential to us successfully providing these services.

My qualifications include 20 years experience as an Orange County employee and a Bachelors degree from California State University, Sacramento. To increase my skills and contributions, I also earned a Masters degree in Public Administration from USC while working full time. I've been married for 27 years to my husband Tim, a peace officer, and we've owned our Garden Grove home since 1977.

My professional and personal goals are to contribute to our community, especially residents unable to care for themselves. I'm committed to helping families and individuals during difficult life experiences, and to ongoing improvements in Public Administrator services.

My role as Assistant Public Administrator since 1999 has prepared me to be Public Administrator. My experience, commitment, and integrity qualify me to be Public Administrator.

I respectfully ask for your vote, and look forward to serving you as Public Administrator.

Thank you.

**FULL TEXT OF MEASURE V
COUNTY OF ORANGE
PROPOSED CHARTER**

PREAMBLE	1
ARTICLE I - BOARD OF SUPERVISORS	
101. Governing Body	1
102. Terms of Office	1
103. Filling of Vacancies	1
ARTICLE II - GENERAL	
201. Initiative and Referenda	2
202. General Law Governs	2
203. County Ordinances Enacted by the Voters Remain in Effect	2

PREAMBLE

We, the citizens of Orange County, with a desire for self-determination in selecting our county elected officials and to initiate the process to govern our county by charter government, do hereby adopt this charter.

ARTICLE I - BOARD OF SUPERVISORS

101. Governing Body.

The governing body of the county is a Board of Supervisors of five (5) members elected by and from designated supervisorial districts.

102. Terms of Office.

The term of the office of supervisor is four (4) years.

103. Filling of Vacancies

Notwithstanding any other provision of law, whenever a vacancy occurs in the office of supervisor, the vacancy shall be filled as follows:

A. If the vacancy occurs in the first 1095 days of the term of office, the vacancy shall be filled by a vote of the electors of that district at a special election to be called by the Board of Supervisors not less than 56 days nor more than 70 days after the vacancy occurs. If the vacancy occurs within 180 days of a regularly scheduled election held throughout the supervisorial district, the election to fill the vacancy may be consolidated with that regularly scheduled election.

The person receiving the highest number of votes in that election shall fill the vacancy.

B. If the vacancy occurs within the final year of the term, the vacancy shall be filled by the person receiving the highest number of votes for Supervisor in that district in the March primary election that year. If that person for any reason does not assume the office for the remainder of the term, the Board of Supervisors is hereby authorized to appoint a person to fill the vacancy. If the Board of Supervisors does not make such an appointment within 30 days following the certification of the March primary election results or following the failure of that person to assume the office, whichever comes later, the Board of Supervisors shall call a special election to be held not less than 56 nor more than 70 days thereafter to fill the vacancy. The person receiving the highest number of votes in that special election shall fill the vacancy.

ARTICLE II - GENERAL

201. Initiative and Referenda.

This charter does not abridge or modify the rights of citizens to propose initiatives and referenda (including amendments to this charter) as provided for in the general laws of the State of California.

202. General Law Governs.

Except as expressly set forth in this charter, the general law set forth in the Constitution of the State of California and the laws of the State of California shall govern the operations of the County of Orange.

203. County Ordinances Enacted by the Voters Remain in Effect.

Ordinances of the County of Orange adopted by the voters prior to the enactment of this charter shall remain in full force and effect and may only be modified or repealed by a vote of the people.

IMPARTIAL ANALYSIS BY COUNTY COUNSEL

The California Constitution requires the Legislature to provide for county powers, an elected governing body, the election of certain county officers and police powers. This body of county law is known as general law. Orange County is presently a general law county, as opposed to a charter county.

The California Constitution permits the voters of a county to adopt a charter for its own government. Where a charter does not mention a subject, the subject is governed by general law. This measure would change Orange County from a general law county to a charter county in the way vacancies are filled in the office of Supervisor.

The term of office for members of the Board of Supervisors is four years, and a Supervisor takes office on the first Monday after January 1 following the election. If a vacancy occurs, the Governor fills the vacancy by appointment, and the appointee holds office until his or her successor is elected. A successor may be elected at the March primary election if a candidate receives a majority of all votes cast for that office. If no candidate receives a majority, then there is a run-off election at the November general election. However, if the term of the office being vacated expires on the first Monday after January 1st succeeding the general election, no election to replace the appointee is held, and the appointee holds office to the end of the term of the Supervisor who vacated office.

The proposed charter (Measure V) would change current general law. Under the proposed charter, if a vacancy occurs in the first three years of a Supervisor's term of office, the Board of Supervisors would be required to call a special election in the district with the vacancy. The charter does not provide for a run-off election, and the person filling the vacancy need not receive a majority of votes. Rather, the person receiving the highest number of votes would fill the vacancy.

However, if the vacancy occurs during the fourth and final year of a Supervisor's term of office there would be no election, and the vacancy would be filled by the person receiving the highest number of votes in the Supervisor's district in the March primary election that year. The charter provides that if that person does not assume office, the Board of Supervisors may appoint a successor. If the Board of Supervisors does not appoint a successor, it must call a special election, and the person receiving the highest number of votes would fill the vacancy.

The measure supersedes California general law with regard to filling vacancies in the office of Supervisor, but does not affect other general laws of the State of California or County ordinances already adopted by the voters.

Future changes to the charter must be submitted to the voters for approval.

ARGUMENT IN FAVOR OF MEASURE V

Under existing law, you **do not have the right** to select your county supervisor when a vacancy in that office occurs.

Currently, the Governor in Sacramento makes the appointment as to who will represent your interests, regardless that appointments are sometimes out of step with the will of the people.

This measure calls for one simple and singular act: it allows the citizens to vote on vacancies that occur on the Board of Supervisors, **nothing more, and nothing less**. In the event a vacancy occurs on the Board of Supervisors, Measure V requires the County to hold a special election.

In both principle and practice it follows alongside the important values of representative democracy, the right of the public to take control of their local government, while maintaining all general laws provided by the State on the County. Measure V also maintains term limits and provides more local autonomy for the taxpayer and resident.

It certainly does not broaden or change the political powers of the County, or alter the governmental landscape. In fact, a broad range of political and business leaders support Measure V. It gets people involved so to contribute to their community.

Measure V empowers Orange County and determines our future! Measure V protects your right to vote. Please **VOTE YES** on Measure V.

s/ Mimi Walters
Councilwoman, City of Laguna Niguel

s/ Michael Ward
Councilman, City of Irvine

s/ Todd Spitzer
Member, County Board of Supervisors, Third District

s/ Dana Rohrabacher
United States Congressman, 45th District

s/ Ed Royce
United States Congressman, 39th District

REBUTTAL TO ARGUMENT IN FAVOR OF MEASURE V

(Sing to tune of Beverly Hillbillies theme song)

This is the story of a Supe named Todd,
a local politician lookin' for a better job.

With local politics gettin' to be a real drag,
Todd went out lookin' for a better payin' bag...

So one day his kinfolk's said, "Why don't you get a clue,
runnin' for State Assembly is the thing you outta do."

Orange County's done ... leave those rubes in the dust,
put your sights on the Capitol, it's Sacramento or bust...

So he cranked up his political machine and he made his intentions known,
yet this industrious man still knew which way the wind was blowin'.

He wanted to leave his own legacy...
afterall, who could replace himself better than he?

So he whittled and he grinned and he cooked up a scheme,
callin' it Measure V, a real career politicians dream ...

Got a few friends to jump on his boat,
and they raced to the ballot box and put it to a vote ...

D-e-a-l m-a-k-e-r, smoke filled room...

The first thing you know Todd's drawin' a lot of heat,
you see his constituents knew Measure V wasn't so neat.

It was an end run around term limits — an idea that's pretty hot,
they know it is a scam and that dog won't trot...

So don't be fooled by this backroom deal,
it's the democratic process these good ol' boys are tryin' to steal.

This slick plan's just a politician's dream ...

No on V ... stop the politicians scheme.

s/ Richard F. Taylor, Jr.
Attorney at Law

s/ David L. Ellis
Businessman

ARGUMENT AGAINST MEASURE V

Vote No on Measure V. It's just a scheme by two politicians to swap jobs.

Supervisor Spitzer wants to go to Sacramento. A local Assemblyman's term is expiring in the Legislature and he wants to be appointed to the Board of Supervisors.

The current method of filling vacancies on the Board of Supervisors has worked well for over 100 years. Many fine Supervisors such as Marian Bergeson, Tom Riley, and Bill Steiner served us well under the existing system.

Measure V does nothing to lower taxes or make government accountable.

A legitimate County charter would have covered many important county government issues like health care, law enforcement, education, transportation, growth, and support for our schools.

Measure V only lets two politicians swap jobs. It's an "end run" to get around term limits.

We need the local control of a legitimate charter that solves our problems — not a charter that solves the political problems of two ambitious politicians.

Measure V was hatched and drafted by county insiders with no citizen input. We deserve better.

Defeating Measure V will let all Orange County citizens draft a charter that solves our problems.

Say No to the political elite. **Don't let them do an end run on term limits.**

Vote No on V.

s/ Richard F. Taylor, Jr.
Attorney at Law

s/ David L. Ellis
Businessman

REBUTTAL TO ARGUMENT AGAINST MEASURE V

Measure V is only about your **right to vote** when a vacancy occurs on the Board of Supervisors.

Not surprisingly, the two opponents illustrate why we need the **right to vote** when a vacancy occurs on the Board of Supervisors. One opponent is a County lobbyist and the other, a special interest attorney. Simply, they are political insiders who don't trust you to make your own choice!

We don't need the Governor to decide who represents us on the Board of Supervisors. **Measure V will stop** the political backroom deals that come from Sacramento.

Orange County citizens deserve **the choice** on who will represent their interests on the Board of Supervisors, **while preserving term limits!** **That's all Measure V does!**

Join Orange County Citizens for Local Control, and former Secretary of Education and Board of Supervisor member **Marian Bergeson**, along with former **appointed Board member William Steiner**, who all agree that Measure V is good for Orange County.

Vote YES on Measure V so that Orange County voters get to choose who represents them-not Sacramento insiders!

s/ Mimi Walters
Councilwoman, City of Laguna Niguel

s/ Mike Ward
Councilman, City of Irvine

s/ Todd Spitzer
Member, County Board of Supervisors, Third District

s/ Dana Rohrabacher
United States Congressman, 45th District

s/ Ed Royce
United States Congressman, 39th District

**IMPARTIAL ANALYSIS BY COUNTY COUNSEL
MEASURE W**

This measure would amend the Orange County General Plan ("General Plan") with respect to unincorporated land within the El Toro Marine Corps Air Station ("MCAS El Toro"), and repeal Measure A, which was adopted by the voters on November 8, 1994, designating much of MCAS El Toro for civil aviation and related uses.

Currently, approximately 2,170 acres of land within the approximately 4,700 acre MCAS El Toro site is planned for airport and related uses. Approximately 1,560 acres is currently planned for airport compatible uses, including a regional park and two golf courses. An approximate 970 acre site in the northeastern portion of MCAS El Toro is designated as Habitat Reserve.

The measure would amend the General Plan to prohibit the County's use of MCAS El Toro for a civilian airport and to add two new categories of "Open Space" - "Nature Preserve" and "Education/Park Compatible" - applicable only to lands within MCAS El Toro. This measure would designate unincorporated areas within MCAS El Toro for specified uses.

- The northeastern portion would be designated as "Nature Preserve" to permanently preserve natural habitat in accordance with the Central Coastal Natural Community Conservation Plan. Only passive recreational uses would be permitted.
- The central and northwestern portions would be designated "Open Space Reserve", including an urban regional park. This could include various recreational and cultural uses.
- The southern and southwestern areas would be designated "Education/Park Compatible". This could include educational uses and supporting research and development, including infrastructure improvements, health care, child care and transportation facilities, and housing, to support educational uses. Many of the recreational and cultural uses permitted in the "Open Space Reserve" would also be permitted in the "Education/Park Compatible" area.

In the "Open Space Reserve" and "Education/Park Compatible" areas, pending transition to park-compatible development, the measure would permit leasing of MCAS El Toro facilities, agriculture, plant nurseries, material recovery/recycling facilities, recreation, housing and employment.

Currently, "Open Space Reserve" land is restricted to open space uses by the General Plan. The measure provides that "open space compatible" uses would also be permissible. "Open space compatible" uses in Open Space Reserve are not clearly defined. "Compatible uses" in Open Space include materials recovery/recycling facilities and low-intensity, high technology, industrial, research and development, office and educational uses and childcare facilities. It is unclear whether "open space compatible" uses are limited to only that Open Space Reserve located at MCAS El Toro. As a result, those "open space compatible" uses described above may potentially be allowed in other areas in the County designated as "Open Space Reserve", if such areas are not otherwise restricted in use. There are currently approximately 120,100 acres of Open Space Reserve in unincorporated Orange County.

The measure makes conforming amendments to the other elements of the General Plan.

The measure provides that it is retroactive to April 30, 2001 and that it would invalidate any inconsistent activity, land use or project occurring after April 30, 2001.

The measure provides that it may be amended only by a vote of the people.

The above statement is an impartial analysis of Measure W. If you desire a copy of the Measure, please call the Registrar of Voters office at (714) 567-7600 and a copy will be mailed at no cost to you.

FISCAL IMPACT STATEMENT

Election law limits discussion of fiscal impact to "the amount of increase or decrease in revenues or costs to the county if the proposed measure is adopted." Accordingly, analysis of broader potential economic impacts, while they may be significant, is outside the scope of this statement.

Estimating the effect on the County General Fund is difficult because the measure does not set forth specific uses, commit funding or specify a development timeline for the El Toro property. Instead, the measure restricts development to a range of potential uses.

The scope of the development resulting from the measure, and the resulting development costs to be borne by the County, while unknown, are likely to be minimal and could be absorbed within existing budgetary resources because:

- Competition for County discretionary funds is intense. It is not likely that development of additional recreation venues would be ranked high when compared to other pressing demands for County resources.
- A slow paced development could proceed financed primarily by interim uses of existing facilities. An independent consultant determined that approximately 1,162 acres (862 acres for recreational use and 300 acres for education compatible uses) could be developed over a 19-year period at a total County cost of \$37 million. Changing the size of the development or its timeline would modify this cost.

Costs to the County would be further mitigated because:

- The uses permitted by the measure will likely result in the transfer of the property by the Navy at no cost.
- Environmental clean-up costs will likely be borne by the Navy.
- There is a possibility that the City of Irvine would annex the property - in which case the nature of development and its related costs would be determined and borne by the city.

However, the County could elect to refuse transfer of the base from the Navy. If so, the County would remain liable for approximately \$11.3 million of operating costs until termination of the interim master lease in 2005.

Passage of the measure would eliminate the possibility of accruing approximately \$82 million in net General Fund revenues attributable to an airport at El Toro over the next 19 years as projected by the County's Airport System Master Plan. This net revenue assumes an 18.8 million passenger per year airport and 1,273 acres of non-aviation development including approximately 700 acres for recreational uses.

A less quantifiable factor affecting any development at El Toro is the unknown level of environmental risks associated with the property. Although the Navy is ultimately responsible for cleanup, there is no required timeline that the Navy must follow. Transfer delays could be caused by requiring a new Environmental Impact Report to be filed if the measure is successful. Revenue and expense projections of either a park or airport development could be greatly affected through delays resulting from the discovery of undisclosed environmental hazards during construction.

s/ David E. Sundstrom, CPA
Orange County Auditor-Controller

ARGUMENT IN FAVOR OF MEASURE W

This election is about our Quality of Life

A **YES** vote on Measure W will enhance our quality of life by designating the former El Toro Marine base for use as a nature preserve, a central park and for cultural, sports and educational uses.

We must not allow the Orange County Board of Supervisors to diminish our quality of life by allowing a huge, costly, and unnecessary international airport to be built at El Toro.

Measure W will create an oasis in the heart of Orange County

It will preserve prime land in the center of Orange County for universities, schools, museums, libraries, sports parks, botanical gardens, and a vast Central Park similar to San Diego's Balboa Park. A 1,000 acre undeveloped nature preserve running through the park will complete a vast open space network and wildlife habitat stretching from the Pacific Ocean to the Cleveland National Forest.

No new taxes

Please read the Initiative carefully. Section Two, Paragraph D says "No New Taxes. This Initiative does not raise taxes." Interim revenues from the existing 1,000 houses, the three million square feet of commercial buildings, and the agricultural land will more than pay for maintenance and upkeep of the property. Excess interim revenues, private donations, state park bond revenues, and federal park allocations will fund park development on a pay as you go basis. Local taxpayers face absolutely no risk by voting **YES** on Measure W.

Stop the Airport

The alternative, an international airport at El Toro would create more traffic, increase air pollution, reduce property values, and drive businesses away from Orange County.

Measure W is about the future, about hope, about our quality of life, and about the legacy we will leave to our children. Vote **YES** on Measure W.

s/ Patricia Bates
Assemblymember

s/ Chris Norby
Fullerton Councilman

s/ L. Allan Songstad, Jr.
Chairman, El Toro Reuse Planning Authority

s/ Debbie Cook
Mayor, City of Huntington Beach

s/ William G. Kogerman
President, Orange County Taxpayers for Good Government

ARGUMENT AGAINST MEASURE W

GREAT PARK PROMOTED BY IRVINE WILL MEAN A GREAT TAX!

Don't be misled by proponents' claims that Measure W will not require new taxes. Measure W is just the first step in Irvine's plans for the Great Park they've promoted for the last year. It does more than change zoning.

Every credible expert who's examined the City of Irvine's grandiose plans for El Toro agrees building and maintaining a park will require millions of your tax dollars!

The Orange County Register called it "the Great Pork" with "gobs of taxpayer funds needed to support even the least ambitious use of the acreage." And we'll have nothing to show for it for at least 60 years—if ever.

HOW MUCH WILL YOU PAY FOR GREAT PARK?

Vote No on Measure W. The Orange County Taxpayers Association calculates a **10% countywide property tax increase** to pay for Irvine's pie-in-the-sky park. Calculate your own tax hike. Need help – www.ocgreatpark.org.

Former California Auditor General Kurt Sjoberg says,

"...tax increases to affected residents ... would be severe - roughly \$180 million to \$240 million per year for 20 years."

What is the Great Park? Proponents are hiding the details. They don't want you to know how much it will cost. Even *The Irvine World News* says: "...county residents deserve to hear just where the money is coming from, realistically, to build and maintain a Great Park."

A majority of former Irvine City Council members rejected their own park financing plan, calling it "overly optimistic." One called it "misleading junk."

A Great Park will drain money from the County's limited budget for police, fire, and schools.

Measure W is a scheme to gain control of El Toro.

Vote No on Measure W - W for Waste!

Stop the Great Tax!

s/ Eunice Cluck
President, Irvine Taxpayers

s/ Dana Rohrabacher
Member, United States Congress

s/ Patsy Marshall
Mayor, City of Buena Park

s/ Marion Knott
Businesswoman

s/ Reed Royalty
President, Orange County Taxpayers Association

INFORMATION FOR VOTERS

If you moved within Orange County and did not reregister at your new address, you may vote and reregister for future elections EITHER at the Registrar of Voters office OR at the polling place for your new address.

LAST DAY TO REQUEST ABSENTEE BALLOT

Complete and return the application for an absentee ballot printed on the reverse side of this page. The application must be received by the Registrar of Voters no later than February 26, 2002. **Be sure to sign your application.**

HOW TO RETURN YOUR VOTED ABSENTEE BALLOT

You may return the ballot by mail or in person to the Registrar of Voters office or you may return the ballot in person to any polling place located within Orange County. If, due to illness or physical disability, you are unable to personally return your ballot, you may designate one of the following to return the ballot for you: spouse, child, parent, grandparent, grandchild, brother, sister, or anyone residing in your household.

NOTICE TO THE PHYSICALLY HANDICAPPED

A "YES" printed below the handicapped symbol/arrow on the reverse side of this notice indicates that the polling place is accessible to the handicapped. A "NO" printed in this area indicates that the polling place is not accessible to the handicapped. If the polling place is not accessible to the handicapped, the voter has the right to appear outside the polling place and vote a regular ballot or apply for an absentee voter's ballot by mail.

PERMANENT ABSENTEE VOTER STATUS

Any voter may apply for Permanent Absentee Voter (PAV) status. Simply check the box located on the absentee ballot application on the reverse side of this card. Statutes require that we terminate your PAV status if you fail to return an executed absentee ballot for any statewide direct primary or general election. In this case, you would need to re-apply for PAV status.

REGISTRAR OF VOTERS
PO BOX 11809
SANTA ANA CA 92711-1809

Precincts

BUSINESS REPLY MAIL
FIRST CLASS PERMIT NO. 963, SANTA ANA, CA

POSTAGE WILL BE PAID BY ADDRESSEE

REGISTRAR OF VOTERS
COUNTY OF ORANGE
PO BOX 11298
SANTA ANA CA 92711-9839

NO POSTAGE
NECESSARY
IF MAILED
IN THE
UNITED STATES

DID YOU SIGN YOUR APPLICATION?

FROM:

PLACE STAMP HERE

30-AV-E-64028

(PRIMARY 3/5/02)

30-BC-E-64028

YOU ARE NEEDED

Do your **PATRIOTIC SERVICE**
Achieve **PERSONAL SATISFACTION**
Make a **POSITIVE STATEMENT**

- YES, I WILL VOTE AND WORK THE POLLS**
 YES, I WILL VOTE AND PROVIDE A POLL SITE

NAME: _____
 ADDRESS: _____
 TELEPHONE: (HOME) _____
 TELEPHONE: (WORK) _____
 E-MAIL: _____

SEPARATE HERE

REGISTRAR OF VOTERS
 1300-C S. GRAND AVE.
 P.O. BOX 11298
 SANTA ANA CA 92711-1298

NON-PROFIT ORG.
U.S. POSTAGE PAID
 Santa Ana, CA
 Permit No. 77

POLLING PLACE LOCATION:

REDFERN RESIDENCE
 1065 BALBOA AVE
 LAGUNA BEACH CA 92651

0044131 YES

POLLS OPEN AT 7 A.M. AND CLOSE AT 8 P.M.

TAKE THIS SAMPLE BALLOT TO YOUR POLLING PLACE FOR REFERENCE

NOTICE

If you find that for any reason you will be unable to vote in person on election day, promptly complete and sign the application for an absent voter's ballot printed below and return it to: Registrar of Voters, P.O. Box 11809, Santa Ana, CA 92711-1809. Your application must reach the office of the Registrar of Voters by **FEBRUARY 26, 2002**.

SEPARATE HERE

APPLICATION FOR ABSENT VOTER'S BALLOT

D068

I hereby request an absentee ballot for the March 5, 2002 Election

Last day application may be received is: February 26, 2002

Phone # () _____

MRS MARYBETH PUGH
 1600 DEL MAR AVE

LAGUNA BEACH

CA

92651-3810

DEM

68

70DM795219

MAILING ADDRESS - COMPLETE THIS PORTION ONLY IF DIFFERENT THAN ADDRESS PRINTED BELOW

I certify under penalty of perjury under the laws of the State of California that the information on this application is true and correct.

SIGNATURE _____ DATE _____
 (Must be signature of the voter, Power of Attorney not acceptable)

If you would like to become a Permanent Absentee Voter, please check this box. _____

*****ECRLOT**C017
 MRS MARYBETH PUGH

1600 DEL MAR AVE
 LAGUNA BEACH CA 92651-3810

POSTMASTER DELIVER TO:

ORANGE COUNTY