United States Representative, District 5
2-year term

Cathy McMorris Rodgers
(Prefers Republican Party)

Elected Experience: Currently serving fifth term as U.S. Representative from 5th Congressional District; Chair of House Republican Conference and highest-ranking House Republican woman. Member, House Energy and Commerce Committee. Previously served in the Washington State House of Representatives; elected House Republican Leader in 2002.
Other Professional Experience: Worked in family-owned orchard for 13 years.
Education: Executive MBA University of Washington, BA Pensacola Christian College.
Community Service: Strong advocate for military families, veterans, farmers, small business owners, students, and families with special needs.
Statement: As a young girl on my family’s farm in Kettle Falls, I could never have imagined that one day I would have the opportunity to serve in the U.S. Congress. I have lived the American Dream, and now I am working to ensure that opportunity is there for all Americans, from all backgrounds, and for our children and grandchildren.
During the past two years there have been some successes – passing a reformed Farm bill and enacting my legislation to promote clean, renewable hydropower. We also reduced federal spending two years in a row – for the first time in fifty years – and cut the deficit in half. But there is much more that needs to be done.
The federal government is still spending and borrowing too much. I voted against increased federal borrowing and am fighting for a constitutional amendment to balance the budget. I voted against unlimited NSA spying and have voted dozens of times to repeal the Affordable Care Act.
I have sponsored legislation to support our veterans, from the thousands recently returned from war who are looking for work, to those who need quality, affordable medical care. They have earned it.
I am working across the aisle to expand Fairchild Air Force Base, build a medical school in Spokane, complete the North-South freeway, and protect rural health care.
Since first being elected, I have become a wife and a mother, and these are my dearest and proudest accomplishments. In the next two years, I want to work so all children can reach their full potential, with good jobs and opportunity. I love Eastern Washington and America. I ask for your continued confidence and your vote.
Contact: (509) 624-1199; info@cathyforcongress.com; www.cathyforcongress.com

Joseph (Joe) Pakootas
(Prefers Democratic Party)
[bookmark: _GoBack]
Elected Experience: 16 years Colville Indian Tribal Council, 5 as Chair
Other Professional Experience: CEO Colville Tribal Federal Corporation, Coulee Dam, employs 500+ people, generating $100M annual revenues. Joe and wife Cheryl have owned/operated a convenience store in Inchelium, Washington 29 years while raising 4 children.
Education: Graduated Inchelium High School; Masters in Business Administration, University of Washington in 2006
Community Service: Coached high school sports for 35 years. Received Seattle Seahawk NFL Community Quarterback Award for community service. Appointed by Governor Locke to Digital Learning Commons, program promoting high school internet education. Served on Spokane Native American Public Development Authority & Colville Tribal Enterprise Corporation
Statement: Pakootas is a long-time community leader and has real world experience in job creation. Married for 38 years to his wife, Cheryl, they have four children and six grandchildren and have operated a small business since 1985.
Joe is running because this Congress has forgotten about the middle class. The income inequality created by a Congress that favors Wall Street over Main Street has left the majority of Americans behind. Instead of a Government shutdown, Joe will work for government that serves the interests of eastern Washington.
In 2013 the University of Washington awarded Joe the Bradford Award as the top minority business in Washington. As CEO of the Colville Tribal Federal Corporation (CTFC) Joe manages hundreds of employees, more than 1 million acres of land and 13 businesses including timber sales, lumber mills, recreational and retail operations. Using sustainable business practices, Joe rescued the CTFC, which was $9.1 million in debt, and delivered a secure multi-million dollar revenue stream, which improve the lives of 10,000 taxpayers.
Joe’s commitment to a sustainable environment comes from his understanding of the land. He sued a big business winning a landmark decision to clean up heavy metals from the Columbia River. Joe will fight for clean air and water in Congress.
As head of a healthcare advocacy program, his extensive business management practices created a healthy work environment where employees were encouraged and could realize their full potential.
Joe has worked with elected officials at all levels of government putting legislation in place to lift working people. He looks forward to doing the same in Congress for the people of the 5th District.

Contact: (509) 675-8020; japakootas@outlook.com; www.pakootasforcongress.com

