

**CITY OF
SAN DIEGO**

Sample Ballot
& Voter Information Pamphlet
DISTRICT PRIMARY ELECTION
TUESDAY, SEPTEMBER 19, 1995

Administered by:
CHARLES G. ABDELNOUR
San Diego City Clerk
202 C Street

San Diego, California 92101
Telephone (619) 533-4025

FOR VOTER REGISTRATION, ABSENTEE/MAIL BALLOT VOTING
AND/OR POLLING PLACE INFORMATION, CALL 570-1061

VOTER ALERT!!!

**YOUR POLLING PLACE MAY HAVE CHANGED;
LOCATION IS SHOWN ON BACK COVER
TAKE THIS PAMPHLET WITH YOU TO THE POLLS**

- POLLS OPEN AT 7 A.M. AND CLOSE AT 8 P.M.
 - PLEASE CALL BEFORE ELECTION DAY IF
DIRECTIONS ARE NEEDED
-

For services available to voters with disabilities see last page.

A Spanish Voter Information Pamphlet is available upon
request from the Office of the Registrar of Voters. (565-5800)

Existe un Folleto de Información en Español para el Padrón
Electoral y está disponible en la Oficina de Registro del
Padrón Electoral. Solicítelo, si le es necesario. (565-5800)

DISTRICT ELECTIONS '95

SAMPLE

OFFICIAL BALLOT
CITY OF SAN DIEGO
DISTRICT PRIMARY ELECTION
2nd CITY COUNCIL DISTRICT
Tuesday, SEPTEMBER 19, 1995
I HAVE VOTED - HAVE YOU?

CITY OF SAN DIEGO DISTRICT PRIMARY ELECTION 2nd CITY COUNCIL DISTRICT Tuesday, September 19, 1995	
For MEMBER of the CITY COUNCIL 2nd City Council District Vote for One	
BYRON WEAR Small Businessman/Community Leader	▶ <input type="checkbox"/>
PAT FLYNN Attorney/Community Leader	▶ <input type="checkbox"/>
JOHN SEYMOUR Businessman, Planning Board President	▶ <input type="checkbox"/>
MIKE MC LAUGHLIN Community Business Owner	▶ <input type="checkbox"/>

**SAN DIEGO CITY COUNCIL
District No. 2**

**BYRON WEAR
Married, two sons, 41
Small Businessman
31 year resident**

ENDORSED BY: CALIFORNIA TAX LIMITATION COMMITTEE

San Diego must do better! Citizens don't feel safe in their homes or on the street. Basic services are lacking. Taxpayers have taken a back seat to special interests. **Byron Wear will bring common sense to City Hall and represent us!**

BYRON WEAR WILL:

- Put more police on the streets and beach areas
 - Increase funding of Police Sexual Assault Unit
 - Fight drugs, graffiti, & gang violence
 - Improve basic city services
 - Protect Mission Bay
 - Make San Diego business friendly
 - Oppose unfair Mission Hills property assessments
 - Oppose offshore oil drilling
 - Oppose homeless shelters at NTC
 - Oppose Airport runway expansion
-

RECORD OF ACHIEVEMENT

- Chair, Peninsula Plan Update
 - Saved Dana Jr. High from Condos
 - Preserved Famosa Slough
 - Fought for Quieter Planes at Lindbergh
 - Park and Recreation Board, Coastal Committee
 - Navy League Board
 - Ocean Beach Town Council Board
 - Eagle Scout Alumni
 - Lifeguard Lieutenant
 - Mission Bay Harbor Patrol
 - Little League Coach
 - Point Loma 2000
 - Volunteer, Old Globe
-

BYRON WEAR WAS THE DISTRICT WINNER, PRIMARY AND GENERAL, 1987

Byron Wear is active in our community, always a volunteer, never for money or political gain. Byron cares about our neighborhoods.

BYRON WEAR...NOBODY'S COUNCILMAN BUT YOURS!

SAN DIEGO CITY COUNCIL
District No. 2

PAT FLYNN
Attorney/Community Leader
Married, Age 37
Religious Studies Degree
Law Degree USD

- *President, PB Town Council
- *Past Member, Community Planning Committee
- *Board Member, Community Foundation
- *Legal Counsel, Citizens Patrol
- *Chairperson, Library Committee

Pat Flynn knows that committed individuals working together have made a difference in our communities. Pat's priorities as City Councilman will be:

- * **Public Safety:** Bolstering the tools and reach of police resources, including citizens patrols, RSVP, gang and transient details,
- * **Jobs:** Expanding our port facilities, regional rail and air links, retaining local jobs for local workers, and ensuring a secure water supply for local industries.
- * **Quality of Life:** Improving our bay and ocean water quality, maintaining our streets and infrastructure, and increasing neighborhood participation.

Dear Neighbor:

My candidacy is based on the belief that **all** residents of the Second District deserve energetic representation. As **your** City Councilperson, I will open up the budget process and bring **creativity** and **accountability** to city government, while working with community residents, universities, and businesses to **preserve, protect, and enhance the jewel that is San Diego.**

I ask for your vote and support. Together, we **will** create a better San Diego.

Questions - [REDACTED]

**SAN DIEGO CITY COUNCIL
District No. 2**

**JOHN SEYMOUR
Businessman, Planning Board
President**

A WATCHDOG FOR COMMON SENSE AT CITY HALL

- **Leading opposition to plans for 1,000 homeless** at the closed Naval Training Center.
- **Working with police and neighbors** to crackdown on gang activity at our beaches.
- **Led efforts to remove sludge beds** from Fiesta Island.
- **Saved millions by stopping the sewage outfall pipe** off Ocean Beach and Mission Beach.
- **Preserved Cabrillo National Monument views** by relocating sewage treatment digesters.
- **Leading efforts for quieter airplanes** and retention of departure curfew at Lindbergh Field.
- **Supports replacing decayed sewer lines** as highest capital improvement priority.
- **Fighting for our fair share of city funds** for Mission Hills, Pacific Beach, Mission Beach, Ocean Beach and Point Loma Village revitalization.

A LEADER WHO UNDERSTANDS TODAY'S PROBLEMS

- **President**, Peninsula Community Planning Board
- **Chairman**, Sewage Treatment Plant Outfall Advisory Group
- **Founder**, Point Loma Graffiti Busters
- **Member**, Ocean Beach Town Council
- **Board of Directors**, Point Loma Association
- **Vice President**, tourism industry

HOMEOWNER AND PARENT

My wife and I want our son – and all San Diego children – to have safe neighborhoods to grow up in, a healthy economy, and city government we can be proud of.

I will work to protect your tax dollars and quality of life, and bring common sense to City Hall.

Please call [REDACTED]

SAN DIEGO CITY COUNCIL
District No. 2

MIKE McLAUGHLIN
Community Business Owner

When the city can't police Mission Beach, that's a crisis. When city fire trucks have to make do with worn out hose, that's a crisis. When the budget is passed without serious scrutiny, that's a crisis.

City Hall bureaucrats are complacent – but I am not.

- * The city **must be** properly policed – no matter the cost!
- * The city **must have** adequate fire and paramedic services!
- * The city budget process **must be reformed!**
- * The city **must be made** more **customer friendly** and **neighborhood friendly!**

A Businesslike Approach

- * I'm a business owner. I've managed a community newspaper and started community Business Improvement Districts (BID)s.
- * I will **cut bureaucracy and red tape** and **make the city more customer friendly.**
- * I will **hire an independent, outside auditor** to make City Hall more accountable with our tax dollars.

Healthy Neighborhoods

- * Past president, Mission Hills Association.
- * Chair, Small Business/Neighborhood Revitalization Committee.
- * President, Green Manor Senior Apartments.
- * Board, Grant Elementary School Foundation.

I believe in neighborhood based public service.

I will encourage community businesses (like antique villages and restaurant centers) and increase infrastructure spending in older areas. Healthy neighborhood businesses make healthy communities.

Let's Make Our City and Our Neighborhoods Work Again!

SAMPLE

OFFICIAL BALLOT
CITY OF SAN DIEGO
DISTRICT PRIMARY ELECTION
4th CITY COUNCIL DISTRICT
Tuesday, SEPTEMBER 19, 1995
I HAVE VOTED - HAVE YOU?

CITY OF SAN DIEGO DISTRICT PRIMARY ELECTION 4th CITY COUNCIL DISTRICT Tuesday, September 19, 1995	
For MEMBER of the CITY COUNCIL 4th City Council District	
Vote for One	
ELLINGTON DANIELS Resident Apartment Manager	▶ <input type="checkbox"/>
SHIRLEY N. WEBER Educator	▶ <input type="checkbox"/>
GEORGE STEVENS City Councilmember Fourth District	▶ <input type="checkbox"/>

**SAN DIEGO CITY COUNCIL
District No. 4**

**ELLINGTON DANIELS
39
Resident Manager**

I am a Grassroots Candidate for Fourth District Councilman, and I firmly believe, "A COMMUNITY DIVIDED AGAINST ITSELF WILL NOT STAND!"

We as a community must establish economic power, and until we do, we will not have a strong voice as a community.

Land is being sold throughout our Fourth District Community, and we are not receiving any of the profit. But, if we take at least 8,000 people, \$50 per person and purchase a \$400,000 piece of property, we are putting economic power into the hands of the people in the Fourth District Community. Then when a developer wants to purchase the land, it would not be sold, but the land would only be leased, therefore, causing a trickle-down effect allowing those who invested, to be paid for as long as the investors owned the land.

I am responsible for managing a 47-unit apartment complex, which was notoriously known for its drug problems. I implemented a "zero percent" drug tolerance policy. It is now secure, safe and occupied by concerned families.

This is not about what I will do, but what we will do as a community together. We will become a community of action.

**SAN DIEGO CITY COUNCIL
District No. 4**

**SHIRLEY WEBER
Educator**

TIME FOR A CHANGE

- Four years ago, we voted for change at City Hall because our murder rate was up 12%.
- Today, homicides in our district are up another 19%, despite a 23% decline citywide.

WE DESERVE RESPECT

- We have the highest unemployment and lowest job creation rate in the city. We get little respect from business leaders and elected officials.
- We lost our long-promised supermarket and continue to get short-changed in city services.
- I have proven I can work with business leaders and elected officials to deliver needed services and employment opportunities for our district.

I WILL DELIVER FOR YOU

As your school board representative, I kept my promise to ensure excellence for our children:

- reduced drop-outs by 50%
- constructed six new schools in our district, created thousands of jobs
- increased student achievement
- "zero tolerance" for weapons – crime rate declined on campus

A RECORD WE CAN BE PROUD OF

- Professor, San Diego State University
- Outstanding Faculty award
- Married 22 years, two children
- 17-year resident of the district
- Active in church, youth programs

Call me at [REDACTED]

**SAN DIEGO CITY COUNCIL
District No. 4**

GEORGE STEVENS
4th District, City Councilmember
District Resident: 32 years
Korean War veteran

"We need a Councilmember who fights for us. I'm proud of my accomplishments. Our streets are safer. Our district has the lowest crime rate and, with God's help, we will lower it more. We have jobs and businesses coming into the district. I ask your support to continue the work we've started."

Fighting Gangs/Crime

- * Implemented **"No Nonsense" 10 PM Teen Curfew.**
- * Closed **drug houses, crack houses and liquor stores** that sold drug paraphernalia to minors.
- * Established **"No Drug Loitering Ordinance", "Ordinance Against Pay Phone Proliferation"** and **Unsolved Murder Task Force.**
- * **Operation Shutdown** – infiltrate and prosecute gangs.
- * **More police patrols and Community Based Policing.**

Jobs/Economic Development

- * Won **\$100,000,000-plus** small business, mortgage and construction loans.
- * Broke ground for **2 major supermarkets.**
- * Won **youth training/employment grants.**
- * Funded **Apprenticeship Training Center.**

Community Revitalization

- * Towed **hundreds of abandoned vehicles.**
- * Tore down **abandoned apartments.**
- * Brought **nearly \$8,000,000** in block grants.
- * **Paved 42.3 miles of streets.** Funded **traffic signals, stop signs, speed bumps, tree planting and median landscaping.**
- * **Two contractors removing graffiti daily.**

Supported by: Fire Fighters, Police Officers, Municipal Employees and Community Leaders.

George Stevens – Making Our Community Better!

SAMPLE

OFFICIAL BALLOT
CITY OF SAN DIEGO
DISTRICT PRIMARY ELECTION
6th CITY COUNCIL DISTRICT
Tuesday, SEPTEMBER 19, 1995
I HAVE VOTED - HAVE YOU?

CITY OF SAN DIEGO DISTRICT PRIMARY ELECTION 6th CITY COUNCIL DISTRICT Tuesday, September 19, 1995	
For MEMBER of the CITY COUNCIL 6th City Council District	
Vote for One	
MARVIN DOUGLAS HENDRIX Attorney and Community Activist	▶ <input type="checkbox"/>
MIKE PALLAMARY Business Owner/Community Leader	▶ <input type="checkbox"/>
ROLLA R. RICH Publisher, Teacher, Paralegal, Sportswriter	▶ <input type="checkbox"/>
VALERIE STALLINGS City Council Member	▶ <input type="checkbox"/>

**SAN DIEGO CITY COUNCIL
District No. 6**

**MARVIN DOUGLAS HENDRIX
ATTORNEY
BORN AND RAISED IN SAN DIEGO**

LEADERSHIP — COMMITMENT — DETERMINATION

I KNOW AND UNDERSTAND THE SIXTH DISTRICT:

- LIFELONG RESIDENT OF DISTRICT (40 YEARS)
- RAISED IN LINDA VISTA
- KEARNY HIGH GRADUATE (CLASS OF '72)
- LIVED IN MISSION VALLEY AND SERRA MESA

I HAVE WORKED TO IMPROVE THE AREA:

- FOUNDED LINDA VISTA TOWN COUNCIL
- FOUGHT THE \$12 MILLION L.V./CLAIREMONT SLUDGELINE
- PUBLISHED "SLUDGELINE ALERT".

I have seen first-hand the tremendous changes that have taken place in the Sixth District. I believe area is headed in the **wrong** direction!

Unless government gets more involved in the right way, **we could lose our high quality of life.** The sludgeline, the Stadium expansion, the Mission Valley Trolley, and the out-of-control construction in Mission Valley are just a few of the warning signs.

That's why I am running for City Council — to bring better government leadership to the task of getting our communities back on the right track.

I will fight to stop the sludgeline, to reduce noise and traffic congestion around Stadium, and stop the Mission Valley Trolley.

SAN DIEGO CITY COUNCIL
District No. 6

MICHAEL PALLAMARY
Age 41
Small Business Owner/Community Leader

Today, in our District, there are gangs, graffiti, broken sidewalks, crumbling streets, pornography sold from vending machines, parks that are not safe, and businesses that are closed. In our City there is the constant threat of layoffs and recession.

Enough! We need leadership for a change! We need Michael Pallamary!

Michael Pallamary's priorities:

- Basic repairs to streets and sidewalks.
- Canyons and parks cleaned up.
- Sewage spills into Mission Bay stopped.
- Help for small businesses.
- Programs for young people.
- Our community image enhanced to protect our property values.

. . . For a community where families can remain for generations — safe, stable, and secure.

Vote for Michael Pallamary

- | | | |
|--|--|---|
| • Chairman, Clairemont Mesa Planning Committee | • Chairman, Mission Bay Capital Oversight Committee. | • Chairman, Clairemont Family Days |
| • Founding officer, Clairemont Chamber of Commerce | • Member, Serra Mesa Community Council | • Member, Linda Vista Civic Association |

Michael Pallamary:

- | | | |
|--|--|---------------------------------------|
| • Organized Boy Scout "Graffiti Response Team" | • Co-authored Clairemont Mesa Community Plan | • Co-authored Mission Bay Master Plan |
|--|--|---------------------------------------|

Michael Pallamary:

- | | |
|-------------------------------------|-------------------------------------|
| • 19-year resident of our community | • Parent, homeowner, business owner |
|-------------------------------------|-------------------------------------|

Michael Pallamary will fight for:

- **SAFETY** from crime in our streets.
- **SECURITY** from recession and layoffs.
- **STABILITY** in our residential neighborhoods.

"Please give me your vote. I'll work hard for us."

. . . Michael Pallamary

**SAN DIEGO CITY COUNCIL
District No. 6**

**ROLLA RICH
BUSINESSOWNER
MILITARY VETERAN**

Our City Council serves the paternalistic elite and not the citizens. It spends its police resources pulling over motorists for not wearing seat belts or helmets; it has a police chief which denies concealed carry permits to lawful citizens; it insists on a sports arena Downtown, where land is more expensive; and it has a bingo ordinance which prevents the American Legion's proceeds from going to veteran's organizations - including the VA medical center!

I believe that government should be used as a last resort, not as a central planner. The purpose of government is to ensure the public welfare, focusing its resources on that purpose while reducing the obstacles to private provision of these needs.

Our City Council focuses on San Diego's image to the outside elite. This comes at the expense of every industry not involved in tourism, and of every resident who lives in a city which cares more about other cities' residents than its own.

I am a man of principles. San Diego needs officeholders who will adhere to principles - and who will serve the residents rather than the elite.

**SAN DIEGO CITY COUNCIL
District No. 6**

**VALERIE STALLINGS
City Council Member**

WE'VE COME A LONG WAY

I'm proud of what we accomplished in four years —

- Giving police the resources to do their job, helping create Citizen Patrols, forming Clairemont Graffiti Blasters, establishing a police Satellite Station — **crime is down 17%**;
- Cutting red tape and fees to make San Diego **California's most business-friendly city**;
- Putting **an end to political grandstanding** and bickering which divided the council.

I KEPT MY PROMISES

- **"Cut the 6th District budget."**
We have the lowest council budget in the city.
- **"Oppose costly secondary sewage treatment."**
Saving taxpayers over \$3 billion.
- **"Attract new businesses."**
Added over 5,000 new, high-tech jobs just this year.
- **"Stronger community voice at City Hall."**
Helped establish Town Councils, Chambers of Commerce; gave residents power over decisions affecting their neighborhoods.

DON'T GO BACK!

We made a good start, but there is much more to do. We can't afford to go back!

- Aggressively enforce anti-graffiti and anti-gang laws, expand juvenile crime prevention programs.
- Improve street and sidewalk maintenance; revitalize business districts; accelerate sewer and storm drain improvements to protect Mission Bay.
- Ensure neighborhoods are protected from impacts of the sludgeline, which I strongly opposed.

Call me at [REDACTED].

SAMPLE

**OFFICIAL BALLOT
CITY OF SAN DIEGO
DISTRICT PRIMARY ELECTION
8th CITY COUNCIL DISTRICT
Tuesday, SEPTEMBER 19, 1995
I HAVE VOTED - HAVE YOU?**

CITY OF SAN DIEGO DISTRICT PRIMARY ELECTION 8th CITY COUNCIL DISTRICT Tuesday, September 19, 1995	
For MEMBER of the CITY COUNCIL 8th City Council District	
Vote for One	
JUAN VARGAS Deputy Mayor	

**SAN DIEGO CITY COUNCIL
District No. 8**

**JUAN VARGAS
City Councilmember
Deputy Mayor**

"I was taught that with hard work and determination, there was no limit to what you could accomplish. We have begun making our community a better place. There is still much to be done — but if we strive for the stars we can accomplish great things."

PUBLIC SAFETY: Juan opened the South Bay Police Station, started the Logan Heights Citizens Patrol, and organized the Retired Seniors Volunteer Patrol. The district is also getting 2 new fire stations.

ECONOMIC DEVELOPMENT: After years of neglect, the Mercado Plaza is coming to Barrio Logan. In Otay/Nestor, Juan brought hundreds of jobs with a new WalMart Super Store.

CLEANING UP THE COMMUNITY: Juan organized numerous community clean-up days, implemented the Graffiti Hotline, and closed liquor stores where drug dealers and winos hung out.

RECREATION FOR YOUTH: Juan opened Sherman Heights Recreation Center and Cesar Chavez Recreation Center. He fought to prevent cuts in after school recreation programs.

"I want to thank the people for giving me the opportunity to serve on the City Council — and I pledge to work even harder to make our community a better place for all of us."

Juan Vargas — One person has made a difference.