

DEMOCRATIC PARTY of OREGON

Oregon House District 33 Nominating Election

Voters' Pamphlet

Paid for by the Democratic Party of Oregon | www.dpo.org Not authorized by any candidate or candidate's committee

Candidates filed to be considered for appointment to the legislative vacancy in House District 33:

Valerie Aitchison Maxine E Dexter, M.D. Pamela M. Kislak

Candidate statements in this Voters' Pamphlet are provided by the candidate and are not vetted for accuracy, nor do they necessarily reflect the viewpoints of the Democratic Party of Oregon.

Valerie Aitchison

Statement of Candidacy:

I strongly support Maxine Dexter's candidacy for the District 33 House seat in the Oregon Legislature, particularly now that the voters in the primary election have chosen her as the Democratic candidate for the office. If nominated to fill the current legislative vacancy, I would be honored to serve but would respectfully request that the boards of county commissioners for Washington and Multnomah Counties appoint Dr. Dexter to fill the vacancy pursuant to ORS 171.060 to 171.064.


Maxine E Dexter, M.D.

Statement of Candidacy:

Occupation: Kaiser Permanente ICU Doctor

Occupational Background: Chair, Board of Directors, Northwest

Permanente Physicians Group; VA Physician

Educational Background: University of Washington, B.A., M.D.;

University of Colorado, Certificate of Public Health

Prior Governmental Experience: Portland Public Schools Advisory

Committee; OMA Legislative Committee, Firearm Injury Task

Force; Tualatin Hills Park Foundation; PCP

Community Involvement: Education and gun violence prevention

activist; Middle school mentor; Oregon Food Bank, Bailey-Boushay AIDS Hospice volunteer WE NEED A DOCTOR IN THE HOUSE!

ENSURING HEALTH FOR ALL

Healthcare is a right and should be equitably accessible and affordable for all Oregonians. I am honored to be considered to be appointed to Representative Mitch Greenlick's seat for the remainder of his term to support his vision and legacy of working to bring healthcare to all. We need a healthcare system that puts Oregonians first, not insurance companies. "No candidate is better equipped to ensure every Oregonian has access to affordable, comprehensive, high-quality care, including preventive and mental health services." -Governor Barbara Roberts

"Maxine is uniquely qualified to defend our right to full reproductive health care services for all Oregonians." -Multnomah County Commissioner Dr. Sharon Meieran SUPPORTING ALL FAMILIES

"We need advocates like Maxine who will fight for quality education from universal pre-K to affordable post-secondary options for all." -Beaverton School Board Member Anne Bryan "Maxine will be a champion for our unions and fight for truly affordable housing and solutions to homelessness." -State Representative Jeff Barker

PROTECTING OUR ENVIRONMENT

Climate change is impacting our environment and our health. We must rapidly reduce dependence on fossil fuels while creating good-paying green jobs for Oregonians. "As a lung and ICU doctor, Maxine understands how important clean air is to community health." -Erika Maria Mosesón, MD, Clean Air and Tobacco Control Advocate LEADERS WE KNOW AND TRUST SUPPORT MAXINE

NARAL Pro-Choice Oregon Ceasefire Oregon Shannon Scott, LGBTQ Community Leader Michael Sheridan, Oregon Firefighter Mary Peveto, Clean Air Activist OFNHP AFT, Local 5017 Teamsters Joint Council 37 Dr. Alfonso Garcia-Arriola, Science Teacher, PPS Oregon Single-Payer Advocates Oregon Medical Association PAC Governor John Kitzhaber Oregon State Representatives Akasha Lawerence Spence, Tiffany Mitchell Tya Ping, THPRD Board of Directors Donna Tyner, Beaverton School Board Portland School Board Members: Amy Kohnstamm, Scott Bailey, Eilidh Lowery, Rita Moore

For additional information about the candidate, visit:

www.maxinefororegon.com


Pamela M. Kislak

Statement of Candidacy:

I have volunteered for the Maxine for Oregon campaign since its inception last year, and strongly believe Dr. Maxine Dexter is the right choice to represent District 33 in the Oregon House of Representatives. The May 2020 primary outcome clearly demonstrates that voters agree. Although I would be honored to serve our district, if nominated to fill the current legislative vacancy I will respectfully request that the County Commissioners for Multnomah and Washington counties appoint Dr. Dexter to fill the vacancy effective now.

