

ELECTION 2016

Editor: Ben Cunningham, bcunningham@annistonstar.com • Sunday, August 14, 2016 • Page 1

VOTE

EDITOR'S NOTE:

In Anniston, who will voters choose as their new mayor, and which of the council members elected four years ago in a restocking of City Hall will return for new terms? Who will set the lesson plan for the city's schools on the board of education? In Oxford, the first new mayor in three decades is already decided, but how many familiar faces will voters send back to greet him on the City Council?

In Jacksonville, who will voters choose as members of a guaranteed majority of fresh faces on the council to work with that city's longtime mayor?

The questions facing local communities in municipal elections Aug. 23 are many, but they're all multiple-choice. Inside this special section are the answers — the names set to appear on local ballots for city and town councils and local school boards, with information compiled by the staffs of The Anniston Star, The Cleburne News and The Daily Home.

Candidates signed up to run between July 5 and July 18. Since then, they've been answering our questions and those of voters out on the campaign trail. To check your registration status or your polling place, visit <http://myinfo.alabamavotes.gov>. (The voter registration deadline was Aug. 8.)

Polls will be open 7 a.m. to 7 p.m. Aug. 23 in all cities and towns holding elections. That's when we'll learn which answers voters choose.

INSIDE

Page 2
Anniston

Page 3
**Fruithurst
Heflin**

**Hobson City
Weaver**

Page 4
Jacksonville

Page 5
**Lincoln
Munford
Ohatchee**

Page 6
**Oxford
Piedmont**

CITY HALL

CANDIDATES 2016

MAYOR

Ralph E. Bradford

Age: 67
Previous public offices held: None
Profession, chief source of income: Retired from railroad/own business working with youth
Education: Cobb Avenue High
Key issues: Youth development, creating trained and skilled workforce, poverty among youth.

Jack Draper

Age: 46
Previous public offices held: None
Profession, chief source of income: Attorney
Education: Bachelor's degree, University of Alabama; law degree, Cumberland School of Law
Key issues: Crime, job growth, education.

Earnest Dodds Fletcher

Age: 49
Previous public offices held: Deputy coroner
Profession, chief source of income: Retired military
Education: Bachelor's degree in political science, Jacksonville State University. Advanced emergency medical technician certification, Gadsden State Community College.
Key issues: Reducing crime, finding solution for school system, unite city of Anniston.

Bob Folsom

Age: 77
Previous public offices held: None
Profession, chief source of income: Retired from banking,

practicing attorney

Education: Bachelor's degree in political science, University of the South; law degree, Tulane University.

Key issues: "Keep city government improving as it has for the last four years."

Gene Robinson

Age: 65
Previous public offices held: Mayor, 2008-2012
Profession, chief source of income: Business owner
Education: Attended Jacksonville State University and University of Maryland
Key issues: Crime reduction, education, economic growth and fine-tuning the Commercial Development Authority

COUNCIL MEMBER, WARD 1

Angela Fears
Age: 50

Previous public offices held: None
Profession, chief source of income: Business owner, medical doctor
Education: Bachelor's degree in biology, pre-medical, Talladega College; certification in physical therapy, Georgia State University; medical degree, American University.
Key issues: Education, job availability, industry growth, veterans affairs, care for elderly.

Jay Jenkins (i)

Age: 51
Previous public offices held: Appointed to City Council in 2010. Elected in 2012.
Profession, chief source of income: Partner in an architectural firm.

Education: Architecture degree from Auburn University.
Key issues: Education, crime, economic development.

COUNCIL MEMBER, WARD 2

Hebert Palmore

Age: 69
Previous public offices held: City Council member, 2000-2012
Profession, chief source of income: Retired Alabama State Trooper, retired U.S. Army
Education: Calhoun County Training School, 1965
Key issues: Economic growth, vocational programs, new high school, technology in schools, west Anniston infrastructure, police and public relations.

David Reddick (i)
Age: 38

Previous public offices held: Elected to council in 2012
Profession, chief source of income: Retired military
Education: Bachelor's degree in liberal studies with a focus in political science, Jacksonville State University
Key issues: Education, job development, crime prevention, economic growth

COUNCIL MEMBER, WARD 3

Ben Little
Age: 59
Previous public offices held: City Council member 2000-2012.
Profession, chief source of income: Pastor
Education: Declined to answer
Key issues: Declined to dis-

Anniston City Council

ANNISTON CITY COUNCIL

• **Anniston population, 2014 estimate:** 22,347. Down 3 percent since 2010.
• **Government form:** Council has four members elected by wards. The mayor is a voting member of the council.
• **Pay of council members:** Mayor receives \$65,000 annually. Vice mayor receives \$13,200 annually, and other council members receive \$12,000 per year.
• **FY2016 budgeted revenue:** \$36.4 million
• **FY2016 budgeted expenses:** \$36.4 million
• **FY2015 sales tax revenue collected:** \$20.7 million
• **Number of full time municipal employees:** 320

cuss key issues, saying a reporter would "twist my words."

Curtis Ray

Age: 67
Previous public offices held: None
Profession, chief source of income: Retired from Anniston Foundries
Education: Calhoun County Training School, 1968
Key issues: Education, better-working City Council, economic growth

Seyram Selase (i)

Age: 32
Previous public offices held: Elected in 2012
Profession, chief source of income: Director of nonprofit Agency for Substance Abuse Prevention
Education: Bachelor's degree in technology and industrial management, minor in African American studies, Berea College, Ky.
Key issues: Schools, improve economy, reduce crime.

Brenton Tolson

Age: 25
Previous public offices held: None
Profession, chief source of income: Social work case manager
Education: Bachelor's degree in liberal studies, criminal justice concentration, Jacksonville State University.
Key issues: Education, community and police relations.

TOLSON

COUNCIL

MEMBER, WARD 4

Millie Harris (i)

Age: 66
Previous public offices held: Elected to council in 2012, member of Planning Commission
Profession, chief source of income: Retired teacher, Department of Defense schools.
Education: Bachelor's degree in special education, Jacksonville State University; master's degree in education, University of Alabama-Birmingham; education specialist degree, University of Alabama.
Key issues: Crime, economic development, downtown revitalization, fiscal responsibility in city government, education

HARRIS

Glen Ray

Age: 62
Previous public offices held: None
Profession, chief source of income: Retired, Regional Medical Center
Education: Calhoun County Training School, 1970
Key issues: Community policing, better community relations, transparency in government, continuing bicycling initiatives.

RAY

CANDIDATES 2016

Anniston Board of Education

CANDIDATES FOR AT-LARGE SEAT

Trina Chatman

Age: 45
Public offices held: None
Profession, chief source of income: School bus driver
Education: Anniston High School, attends Jacksonville State University
Key issues: School finances, after-school and mentoring programs, teacher support.

Robert Houston

Age: 63
Public offices held: Appointed to unfulfilled school board term 2001-2004.
Profession, chief source of income: Retired from BAE Systems in 2013. Owns consulting firm.
Education: Bachelor's degree in business, Grambling State University. MBA, Liberty University.
Key issues: Improving student performance in reading, math and english. Partnership between business community and school system, mentorship programs.

Mary Lynn Klinefelter (i)

Age: 70
Public offices held: School board, 2012-present.
Profession, chief source of income: Retired educator
Education: KLINEFELTER Bachelor's degree in education, Jacksonville State University; master's degree in English, University of Alabama;

educational specialist degree, University of Alabama; master's degree in library science, University of Alabama.

Key issues: Finalize current consolidation of elementary schools, pre-K programs, student retention, expansion of vocational programs.

Keitha Segrest

Age: 47
Public offices held: None
Profession, chief source of income: Instructor, Jacksonville State University
Education: Bachelor's degree in physical education, Jacksonville State University; master's degree in elementary education, Jacksonville State University.
Key issues: Supporting students and teachers, greater collaboration between parents, business leaders and school board, help students become citizens of the city.

SEGREST

CANDIDATES FOR WARD 1

Rebecca Brown

Age: 72
Public offices held: None
Profession: Retired educator
Education: Bachelor's degree in English, University of Alabama; master's degree in library science, Emory University; master's degree in education, Jacksonville University.
Key issues: Expansion of career tech programs, art and drama during school hours, after-school programs.

BROWN

CANDIDATES FOR WARD 2

William Hutchings (i)

Age: 76
Public offices held: School board, 2008-present
Profession, chief source of income: Retired educator
Education: HUTCHINGS Bachelor's degree in education, Alabama State University; master's degree in school administration, Jacksonville State University.
Key issues: Help superintendent continue to improve schools, school finances, construction of new combined elementary school.

Trudy Munford

Age: 71
Public offices held: None
Profession, chief source of income: Retired educator, retired academic advisor
Education: Bachelor's degree in psychology, Florida A&M University; master's degree in counselor education, Canisius College.
Key issues: Quality education for all children, disconnecting school-to-prison pipeline, improve reading and math scores, work readiness credentials for all graduates.

CANDIDATES FOR WARD 3

Kandace Davis

Age: 31
Public offices held: None
Profession/chief source of income: Instructor, Gadsden State Community College
Education: Bachelor's degree in mass communication and pub-

ANNISTON BOARD OF EDUCATION

• **2015-16 total student enrollment:** 2,081
• **2016-17 campuses:** Anniston High, Anniston Middle, Golden Springs Elementary, Randolph Park Elementary, Tenth Street Elementary, former Cobb Elementary (used for Pre-K academy)
• **2015-16 number of board employees:** 278
• **Description of board:** Five members. Four represent wards and one at-large member.
• **Pay of board members:** \$600 monthly
• **FY2016 budget revenue projection:** \$22.6 million
• **FY2016 budget expense projection:** \$23.3 million

lic policy studies, Georgia State University; master's degree in public administration, Jacksonville State University; working toward doctorate, Mississippi State University.

Key issues: School funding, graduation rates, student retention, student involvement in career tech and math and science programs.

Mary Harrington

Age: 63
Public offices held: School board member, 2008-2012
Profession, chief source of income: Retired administrator, Cleburne County schools.
Education: HARRINGTON Bachelor's degree, Alabama State University, English and special education. Master's degree, Jacksonville State Univer-

sity, eds. Doctorate, University of Alabama, Education Administration.

Key issues: Continue moving school system forward, innovative programs, focus on policies and procedures (If updates are needed.)

CANDIDATES FOR WARD 4

Joan Frazier

Age: 62
Public offices held: None
Profession, chief source of income: Retired educator. Superintendent of Anniston City schools from 2007-2014.
Education: FRAZIER Bachelor's degree, Miami University, Ohio, special education. Master's degree, Wright State University, school psychology. Master's degree, University of Alabama, educational administration. EDS, Jacksonville State University, educational administration and leadership.
Key issues: Focus on board policy, district's strategic plan interfaced with city's strategic plan, Education funding, innovative programs.

James Whatley

Age: 79
Public offices held: None
Profession, chief source of income: Former teacher
Education: Bachelor's degree, Savannah State University, physical education. Master's degree, Jacksonville State University, education with concentration in health.
Key issues: Increased school funding, mentoring programs, keep existing schools open, Focus on quality teachers.

Get the dirt on gardening in Sunday's Life & Arts section

ALSO ONLINE AT ANNISTONSTAR.COM

CANDIDATES 2016

MAYOR

Rudy Rooks - (i)
Age: 59
Previous public offices held: Heflin mayor, 2008-2012; Cleburne County coroner, 10 years
Profession/ chief source of income: Regional coordinator with the Alabama Fire College
Education: Bachelor of science, occupational safety and health, minor in fire science, Columbia Southern University
Key issues: Economic development, infrastructure improvements

CITY COUNCIL, DISTRICT 1
Travis Crowe (i)
Age: 71
Previous public offices held: Heflin City Council member, 16 years
Profession/ chief source of income: Former manager at Tyson; worked at L.E. Bell Construction; now

HEFLIN CITY COUNCIL

- **2014 population:** 3,497 (up 1.4 percent since 2010)
- **Description of government form:** Mayor elected at large, five council members elected by district.
- **Pay of council members:** Mayor is paid \$2,500 per month, council members paid \$500 per month
- **FY2016 budgeted expenses:** \$3 million
- **FY2015 Sales tax collected:** \$1.1 million
- **Number of city employees:** 26 full-time, 8 part-time

works with inmates to clean Heflin's streets
Education: Cleburne County High School
Key issues: Attract industry, road maintenance

CITY COUNCIL, DISTRICT 2
Johnny Earl Heard
Age: 72
Previous public offices held: Heflin City Council member, 24 years
Profession/ chief source of income: Retired teacher, West Haralson (Ga.) Middle School
Education: Education specialist, middle grades, Jacksonville

State University; master's and bachelor's degrees in education, Alabama State University
Key issues: Jobs and recreational facilities

Rhonda Lines
Age: 52
Previous public offices held: None
Profession/ chief source of income: Lunch-room manager, Cleburne County High School
Education: Cleburne County High School
Key issues: Recreational activities for residents

CITY COUNCIL,

Heflin City Council

DISTRICT 3
Clint "Shag" Austin
Age: 61
Previous public offices held: none
Profession/ chief source of income: Plant manager, Heritage-Amerigas Propane
Education: Cleburne County High School
Key issues: Economic development

CITY COUNCIL, DISTRICT 4
Stacey Henson
Age: 44
Previous public offices held: none
Profession/ chief source of income: Administrative assistant, Southwire, Carrollton, Ga.
Education: Administrative associate's degree, Gadsden State Community College
Key issues: Jobs

Shannon Roberts (i)
Age: 50
Previous public offices held: Heflin City Council, eight years
Profession/ chief source of income: Physical therapist, Alacare Home Healthcare
Education: Bachelor's degree, physical therapy, University of South Alabama
Key issues: Financial stability, road maintenance

CITY COUNCIL, DISTRICT 5
Rhonda Green (i)
Age: 50
Previous public offices held: Heflin councilwoman for four years
Profession/ chief source of income: Farmers market manager, city of Heflin; worked with U.S. Department of Agriculture for 19 years
Education: Cleburne County High School
Key issues: Jobs, activities for youth and senior citizens

CANDIDATES 2016

MAYOR

Kathy Jackson
Age: 57
Previous public offices held: None.
Profession, chief source of income: Retired Regional Medical Center nurse; public notary.
Education: Atlanta Training Institution, a nursing school, 1986
Key issues: Economic growth, public safety, promoting educational attainment among youth.

JACKSON

Methodist Episcopal Church in Gadsden.
Education: Bachelor's degree, Jacksonville State University; master's degrees in divinity and Christian education, Morehouse School of Religion.
Key issues: Identifying new revenue sources, reaching out to ex-offenders, rehabilitating housing, preparing children for education.

TOWN COUNCIL, PLACE 1
Susie Jones (i)
Age: 66
Previous public offices held: Town Council, 2008-present.
Profession, chief source of income: Retired Oxford City Schools system bus driver.
Education: Earned GED after quitting school in the 11th grade; later attended cosmetology school in Anniston.

JONES

Key issues: Renovating town government buildings to provide more recreation for children; restarting community garden.

TOWN COUNCIL, PLACE 2
O'Mildred Ball (i)
Age: 80
Previous public offices held: Town Council 2004-present
Profession, chief source of income: Retired — 31 years as Hobson City Housing Authority maintenance supervisor.
Education: Calhoun County Training School
Key issues: Housing rehabilitation, town beautification, attracting new business to abandoned buildings, contracting garbage pickup service.

BALL

TOWN COUNCIL, PLACE 4

Frederick Striplin (i)
Age: 58
Previous public offices held: Town Council 2000-present.
Profession, chief source of income: Salesman at Driver's Choice Auto Sales. Served in U.S. Navy 1976-1980.
Education: Oxford High School
Key issues: Preventing crime.

STRIPLIN

TOWN COUNCIL, PLACE 5
Joe Cunningham (i)
Age: 80
Previous public offices held: Three terms on Town Council, 1972-1980; 2012-present.
Profession, chief source of income: Retired Anniston Army Depot auto

CUNNINGHAM

HOBSON CITY TOWN COUNCIL

- **2014 population:** 812 (down 0.1 percent since 2010)
- **Description of government form:** Five members elected at large by place. Mayor acts as chief executive, votes with council.
- **Pay of council members:** Mayor receives \$600 each month. Council members receive \$200 per month.
- **FY2016 budgeted revenue:** \$238,099
- **FY2016 budgeted expenses:** \$229,142
- **FY 2016 budgeted sales tax revenue:** \$42,616
- **Number of city employees:** 3 full time, 2 part time

mechanic, woodworker.
Education: Calhoun County Training School. Completed certificate programs in auto mechanics, woodworking at Gadsden State Community College.
Key issues: Repairing and replacing water system, removing blighted homes.

RETURNING TO OFFICE IN WEAVER

WAYNE WILLIS

- **Office sought:** Mayor
- **Age:** 52
- **Public offices held, with years:** Council member 1998-2004, Mayor 2004, 2012-present
- **Professional history, chief source of income:** Retired Anniston police officer
- **Education:** Weaver High School; Police Academy
- **Key Issues:** Infrastructure repairs; new fire station

MIKE WARREN

- **Office sought:** Place 1
- **Age:** 60

WILLIS

WARREN
Key Issues: Road repairs; Community programs; Build up money in savings
TIM McRAE

- **Office sought:** Place 2
- **Age:** 50
- **Public offices held, with years:** Civil Service Board, 2008-2012; Council Member 2012-present

WARREN

• **Professional history, chief source of income:** Fire Rescue in DeKalb County, Georgia
• **Education:** DeKalb Technical College
• **Key Issues:** New Fire Station
ELLEN COLE

- **Office sought:** Place 3
- **Age:** 80
- **Public offices held, with years:** Council Member 2010-present
- **Professional history, chief source of income:** Retired from Brown-ing-Ferris Industries
- **Education:** Bachelor's and mas-

COLE

ter's, Jacksonville State University
• **Key Issues:** Cleaning up Weaver; Road repair; Ladiga Trail repair
NICK BOWLES

- **Office sought:** Place 4
- **Age:** 40
- **Public offices held, with years:** Council Member 2015-present
- **Professional history, chief source of income:** Anniston police captain
- **Education:** Cleburne County High School; working on Bachelor's, Central Christian College of Kansas
- **Key Issues:** financial stability,

BOWLES

crime prevention and security for citizens; better infrastructure
JEFF CLENDENNING

- **Office sought:** Place 5
- **Age:** 51
- **Public offices held, with years:** Council Member 2008-present
- **Professional history, chief source of income:** Calhoun County Floodplain Manager
- **Education:** Associate's degree, Jacksonville State University
- **Key Issues:** Resurfacing roads; improving infrastructure; improving parks and recreation; bring in new business

CLENDENNING

CANDIDATES 2016

Fruithurst Town Council

CANDIDATES FOR MAYOR
Ray Arrington (i)
Age: 44
Previous public offices held: Fruithurst Town Council, seven years; mayor since 2015
Profession/ chief source of income: Welder at Southeastern Hose, Bre-

men, Ga.
Education: Newnan (Ga.) High School
Key issues: Grants, road maintenance
Christopher Owens
Age: 34
Previous public offices held: None
Profession/ chief source of income: Firefighter and

EMT, Carroll County (Ga.) Fire and Rescue
Education: Cleburne County High School; associate's degree, Gadsden State Community College; majoring in emergency management at Jacksonville State University, anticipated 2017 graduation
Key issues: General community improvements

FRUITHURST TOWN COUNCIL

- **2014 Population:** 262 (up 20.2 percent from 2010)
- **Description of government form:** Mayor and five council members elected at large.
- **Pay of council members:** None.
- **FY 2016 budget revenue expenses:** The town doesn't make a budget.
- **FY 2015 actual revenue:** \$36,900
- **FY 2015 actual expenses:** \$33,600
- **FY 2015 sales tax collected:** \$0
- **Number of town employees:** 2 part-time

Jack Draper

for Mayor

WE BACK JACK!

CANDIDATES 2016: Jacksonville Board of Education

BOE, PLACE 3

Ed "Doc" Canady
Age: 46
Previous public offices held: None
Profession, chief source of income: Program coordinator for Jacksonville parks and recreation department
Education: Bachelor's degree in recreation administration, Jacksonville State University
Key issues: Ensure equality among all students, improve board's relationship with city and JSU, and balance the budget.

CANADY

James Latta
Age: 29
Previous public offices held: None
Profession, chief source of income: Jacksonville firefighter
Education:

LATTA

Parkway Christian Academy, Birmingham; three years at Jacksonville State University
Key issues: Provide equal emphasis on fine arts and athletics and balance the budget.

BOE, PLACE 4

Emily Sims (i)
Age: 50
Previous public offices held: One term on the school board
Profession, chief source of income: Department head of secondary education at Jacksonville State University
Education: Bachelor's degree in psychology and master's degree in secondary education, Jacksonville State University; doctorate in curriculum and instruction, University of Alabama.
Key issues: Strengthen the school board's relationship with the city and JSU.

SIMS

JACKSONVILLE BOARD OF EDUCATION

- **2015-16 total student enrollment:** 1,501
- **2016-17 number of campuses:** Jacksonville High School and Kitty Stone Elementary
- **2015-16 number of board employees:** 175
- **Description of board:** Five members elected at-large on a staggered cycle: places 1 and 2 together, then places 3, 4, and 5 together two years later.
- **Pay of board members:** \$150 a month
- **FY2016 budget revenue projection:** \$14.3 million
- **FY2016 budget expense projection:** \$23.4 million

Marita Watson
Age: 64
Previous public offices held: None
Profession, chief source of income: Retired educator, guidance counselor and central office administrator with the Calhoun County school system
Education: Bachelor's degree in elementary education, Eastern Kentucky University; master's degree in education, Jacksonville State University; education certification in guidance counseling and school administration, Alabama Department of Education
Key issues: Promoting community awareness of the school system to encourage more parent and student involvement.

WATSON

BOE, PLACE 5

Craig Gaddy
Age: 41
Previous public offices held: None

Profession, chief source of income: District sales coordinator for Aflac
Education: Pleasant Valley High School graduate, attended Jacksonville State University
Key issues: Bring unity to school system, improve communication with parents.

Jeffrey Gossett
Age: 52
Previous public offices held: None
Profession, chief source of income: Band director at Cedar-town Middle School in Georgia
Education: Bachelor's degree and master's degree in music education, Jacksonville State University.
Key issues: Maintain high academic standards for students.

GADDY

GOSSETT

CANDIDATES 2016:

MAYOR

Johnny Smith (i)
Age: 75
Previous public offices held: Mayor, 2004-present
Profession/chief source of income: Retired mathematics professor
Education: Bachelor's degree in mathematics, Jacksonville State University; master's degree in mathematics, University of South Carolina; doctorate in education, University of Alabama.
Key issues: Continuing repairs and maintenance of infrastructure, adding more recreation options for residents.

SMITH

JACKSONVILLE CITY COUNCIL

- **2014 population:** 12,416 (up 5.3 percent since 2010)
- **Description of government form:** Five members elected at-large. Mayor acts as chief executive, does not vote with council.
- **Pay of council members:** Mayor receives \$30,000 annual salary as chief executive. Regular council members receive \$500 a month, council president receives \$800 a month.
- **FY2016 budgeted revenue:** \$13.08 million
- **FY2016 budgeted expenses:** \$13.08 million
- **FY2015 sales and use tax revenue collected:** \$5.75 million
- **Number of city employees:** 150

Community College
Key issues: Attracting high-paying jobs, adding more recreational opportunities and improving relationship between city and JSU.

Bill Cain
Age: 51
Previous public offices held: None
Profession/chief source of income: Plumbing business owner, part-time Piedmont firefighter, retired Jacksonville firefighter
Education: Basic EMT from Gadsden State Community College, Alabama Fire College
Key issues: Updating the city's infrastructure, attracting business and growing revenue.

CAIN

CITY COUNCIL, PLACE 1

George Areno
Age: 78
Previous public offices held: City Council, 2004-2012
Profession/chief source of income: Retired from Anniston Army Depot
Education: Sixth grade
Key issues: Work to ensure proper leadership of City Council and committees and bring city together.

ARENO

George Areno
Age: 78
Previous public offices held: City Council, 2004-2012
Profession/chief source of income: Retired from Anniston Army Depot
Education: Sixth grade
Key issues: Work to ensure proper leadership of City Council and committees and bring city together.

PARRIS

Jimmy Harrell Jr.
Age: 30
Previous public offices held: None
Profession/chief source of income: Alabama state trooper
Education: Bachelor's degree in criminal justice, Jacksonville State University
Key issues: Improve relationship between city and JSU, create public safety committee to address police, fire and EMA needs

HARRELL

David Glass
Age: 49
Previous public offices held: Jacksonville Board of Education member, 2012-present
Profession/chief source of income: Insurance agent.
Education: Bachelor's degree in marketing, Jacksonville State University
Key issues: Improve relationship between city and JSU and attract industry to grow jobs.

GLASS

CITY COUNCIL, PLACE 2

Kenny Burell
Age: 47
Previous public offices held: None
Profession/chief source of income: Medical sales representative for Gentiva Health Care
Education: Glencoe High School, attended Jacksonville State University and Gadsden State

BURELL

Kyle Warmack
Age: 24
Previous public offices held: None
Profession/chief source of income: Works at family business, Nu-Kleen Cleaners
Education: Jacksonville High School
Key issues: Working with state on economic development, updating infrastructure.

WARMACK

Jacksonville City Council

CITY COUNCIL, PLACE 3

Jason Sumner
Age: 31
Previous public offices held: None
Profession/chief source of income: Jacksonville police communication supervisor
Education: Bachelor's degree in art and liberal studies, master's degree in public administration; Jacksonville State University.
Key issues: Industrial and economic development.

SUMNER

CITY COUNCIL, PLACE 4

Sandra Sudduth (i)
Age: 73
Previous public offices held: City Council, 1992-present
Profession/chief source of income: Retired Jacksonville State University professor
Education: Bachelor's degree in education, Talladega College; master's degree in counseling, Jacksonville State University
Key issues: Improve infrastructure, attract more business, continue strong relationship between city and JSU.

SUDDUTH

team of quality and manufacturing engineers at General Dynamics in Anniston
Education: Bachelor's degree in political science, Jacksonville State University; juris doctorate, University of Alabama
Key issues: Update infrastructure, attract industry, increase revenue.

SALMON

Tony Taylor
Age: 52
Previous public offices held: None
Profession/chief source of income: Fire chief at Anniston Fire Department
Education: Attended Gadsden State Community College, Shelton State Community College, numerous certifications in fire service
Key issues: Support police and fire, education, help set long-term goals for city.

TAYLOR

CITY COUNCIL, PLACE 5

Coty Galloway
Age: 36
Previous public offices held: None
Profession/chief source of income: Assistant manager for Calhoun County Farmers Co-Op
Education: Jacksonville State University and Jacksonville High School
Key issues: Economic development and support of city education system and Jacksonville State University.

GALLOWAY

Pam Shelton
Age: 56
Previous public offices held: None
Profession/chief source of income: Retired special education teacher
Education: Bachelor's degree in public administration, Auburn University; master's degree and education specialist degree from Jacksonville State University
Key issues: Attract new industry, work to improve relationship between city school system and JSU.

SHELTON

Ronald "Ronnie" Thomas
Age: 68
Previous public offices held: None
Profession/chief source of income: Retired after 44 years from M&H Valve Company in Anniston
Education: Southern Union State Community College and Clay County

THOMAS

George Salmon
Age: 47
Previous public offices held: None
Profession/chief source of income: Manage

John Tipler
Age: 39
Previous public offices held: None
Profession/chief source of income: Manager at Ruby Tuesday restaurant
Education: Attended Gadsden State Community College, Gadsden High School graduate
Key issues: Accountability in government and helping small businesses develop.

TIPLER

The Anniston Star ONLINE

Connect with us at **AnnistonStar.com**

Check out slideshows, videos and more

Elect BOB FOLSOM MAYOR

Integrity, Knowledge, Experience & Leadership

Pd. for by Bob Folsom for Mayor
P.O.Box 2476, Anniston, AL 36202

CANDIDATES 2016

Lincoln Municipal

MAYOR

Claude "Bud" Kitchin (i)

Age: 59

Occupation: Former president, Kitchin's Department Stores throughout Alabama and Mississippi

KITCHIN

Education: 1975-1976, University of Alabama, undergraduate studies in business administration; 1976-1978, Jacksonville State University, undergraduate studies in business administration, course specific studies in marketing, business finance and business law.

Political experience: Lincoln City Council member, 2008-12; Lincoln mayor, 2012-present.

Low Watson

Age: 73

Occupation: Former Lincoln mayor, real estate agent and developer

L. WATSON

Education: Bachelor of arts, law degree

Political experience: Nine terms as Lincoln mayor

Jay Watson

Age: 57

Occupation: Purebred cattle consultant and sales manager

J. WATSON

Education: Lincoln High School, attended Auburn University majoring in business agriculture education.

Political experience: None.

CITY COUNCIL, WARD 1

Sadie Britt

Age: not given

Occupation: Retired fourth-grade teacher, Lincoln Elementary School

BRITT

Education: Bachelor of science, Alabama A&M University; master's degree, University of Alabama at Birmingham.

Political experience: Lincoln City Council member, 23 years.

Rebecca Williams

Age: 45

Occupation: Health-care worker

WILLIAMS

Education: Lincoln High School, attended Jacksonville State University.

Political experience: None.

CITY COUNCIL, WARD 2

Billy Pearson

Age: 68

Occupation: Retired Anniston Army Depot worker, after 33 years

PEARSON

Education: Ophelia High School, Munford

Political experience: Lincoln

City Council, 1988-present.

William "Corky" Graham

Age: 57

Occupation: Retired educator with more than 29 years as a teacher, coach and administrator.

GRAHAM

Education: Bachelor of science, and master of science in education, Jacksonville State University

Political experience: Candidate for school board in 2000.

CITY COUNCIL, WARD 3

Chris Watson

Age: 48

Occupation: Bus driver for Lincoln schools

C. WATSON

Education: Lincoln High School, attended Gadsden State Community College, graduated from Faulkner University.

Political experience: Lincoln City Council, 2008-2012; appointed to council in 2015.

Jennie Massey Jones

Age: 44

Occupation: Self-employed home designer and owner of Jennie Leigh Designs.

JONES

Education: Double major in English & art of photography, concentration, University of Montevallo; horticulture degree from Jefferson State Community College.

Political experience: None.

CITY COUNCIL, WARD 4

Shelly L. Barnhart, unopposed

CITY COUNCIL, WARD 5

Jean B. Burk

Age: Not given

Occupation: Retired banker, Regions Bank in Talladega and Lincoln

BURK

Education: Lincoln High School, Gadsden State Community College

Political experience: Lincoln City Council, 2004-present

Joey Callahan

Age: 47

Occupation: Retired Lincoln firefighter after 25 years, assistant fire chief for Lincoln Fire Department for 17 years.

CALLAHAN

Education: Northeast Alabama Law Enforcement Academy, 1999; Alabama Firefighter College and Gadsden State Community College

Political experience: None.

AnnistonStar.com

CANDIDATES 2016

Munford Town Council

MAYOR

David Dabbs (i)

Age: 49

Occupation: Owner of Big Daddy's BBQ restaurant

DABBS

Education: Munford High School

Political experience: Mayor for the past four years, has held the position for one term. Previously, he was a City Council member for three terms.

JoAnn Frambrough

Age: 71

Occupation: Retired, was a plant manager for Medline Industries for 25 years from Pell City to Mexico

FRAMBROUGH

Education: Munford High School

Political experience: None

TOWN COUNCIL, PLACE 5

Wade Champion (i)

CHAMPION

Age: 45

Occupation: Shop foreman for Advanced Raser and Machine

Education: Munford High School, welding degree from Ayers State Technical College (now Gadsden State Community College).

Political experience: Three terms on Town Council

Clinton Moon

Age: 39

Occupation: Lead IT specialist at Anniston Army Depot

Education: Munford High School; associate degrees from Community College of the Air Force in electronics and aircraft maintenance; bachelor's degree in business management from Strayer University;

Political experience: Voting member on the Senior Advisory Committee for the past eight months.

MOON

RETURNING TO OFFICE IN OHATCHEE

Steve Baswell

BASWELL

Reserves

Education: Bachelor's degree, Jacksonville State University

Key Issues: Recreational improvements, resurfacing roads, town employee pay raises, revitalize old Ohatchee

Celeisa "Lisa" Jennings

Office sought: Place 1

Age: 55

Public offices held: Town Council, four terms

Professional history, chief source of income: Retired, Ohatchee School System

Education: Ohatchee High School; Advanced certification in municipal government

Key Issues: Finishing Sewer System, increase business, rec-

JENNINGS

reational improvements

J.M. "Butch" Mitchell

Office sought: Place 2

Age: 72

Public offices held: Town Council, three terms

Professional history, chief source of income: Retired Air Force

Education: Not available

Key Issues: Not available

Anthony Crosson

Office sought: Place 3

Age: 38

Public offices held: Town Council, one term

Professional history, chief source of income: City of Anniston, Public Works

Education: Saks High School

Key Issues: Recreational improvements, increase business, general community improvements

Teresa Lott

Office sought: Place 4

Education: Not available

Key Issues: Not available

OHATCHEE

• **2014 Population:** 1,091

• **Description of government:** Five council members elected by Place. Mayor is a voting member of the council.

• **Pay of Mayor, council members:** Mayor receives \$1,100 per month and council members receive \$300 per month.

• **FY 2016 budget revenue projection:**

\$1,125,056

• **FY 2016 budget expense projection:**

\$1,057,815

• **FY 2015 sales tax revenue collected:**

\$583,186.97

• **Number of municipal employees:** 16

The Anniston Star

RELIGION ROUNDTABLE

Local faith leaders answer your questions every Friday.

38 Years Experience
in Public Education!

ELECT JOAN FRAZIER

ANNISTON BOE WARD 4

PD. POL. ADV. BY JOAN FRAZIER 1270 WINTER PLACE, ANNISTON AL 36207

Elect

Keitha SEGREST

26 years of educational experience
as a teacher, coach,
and Regional Instructional Specialist

Anniston City BOE At Large

Passion Matters!

PD. POL. ADV. by Keitha Segrest 1004 Tutwiler Court, Anniston 36207

CANDIDATES 2016

Oxford City Council

MAYOR

Alton Craft
Age: 55
Previous public offices held: None.
Professional history, and/or chief source of income: Finance director, 25 years
Education: Bachelor's degree, Jacksonville State University
Key issues: Improving infrastructure, including roads, technology, water and sewer systems, schools and public safety agencies, to better attract professional, retail, and industrial development.

CRAFT

PLACE 1

Phil Gardner (i)
Age: 57
Previous public offices held: City Council Place 1, 2008-present.
Professional history, and/or chief source of income: Sales representative, Southern Pipe & Supply
Education: Oxford High School
Key issues: Improving the city's infrastructure and residents' quality of life.

GARDNER

Jackie Stovall
Age: 49
Previous public offices held: None.
Professional history, and/or chief source of income: Assistant Chief, Heflin Police Department
Education: Oxford High

STOVALL

PLACE 2

Horace Carson
Age: 69
Previous public offices held: None.
Professional history, and/or chief source of income: Retired — assistant to the executive director of the E.H. Gentry Technical Facility at the Alabama Institute for the Deaf and Blind
Education: Bachelor's degree, Tennessee Temple College; master's degree, Jacksonville State University; Doctorate of Biblical Studies, Andersonville Theological Seminary; Doctor of Theology, Andersonville Theological Seminary
Key issues: Increasing recreational opportunities and services offered to senior citizens; revitalizing Quin-

CARSON

OXFORD CITY COUNCIL

- **Oxford 2014 population estimate:** 21,250 (up 1.3 percent since 2010)
- **Government form:** Five members, elected at large by place. Mayor serves as chief executive, and does not vote with the council.
- **Pay of mayor, council members:** Mayor makes \$125,000 per year. Council president receives \$12,000 per year; council members receive \$9,000 annually.
- **FY2016 budget revenue projection:** \$40.6 million
- **FY2016 budget expense projection:** \$40 million
- **FY2015 sales tax revenue collected:** \$28.5 million
- **Number of municipal employees:** 240

STOVALL

Trey Carter
Age: 34
Previous public offices held: None.
Professional history, and/or chief source of income: Global planner, Honeywell Aerospace
Education: Bachelor's degree, American International University
Key issues: Increasing city spending on public safety agencies, schools, and infrastructure.

CARTER

Charlotte Hubbard (i)
Age: 63
Previous public offices held: City Council, 2012-present.
Professional history, and/or chief source of income: Owner, Hubbard's Off Main restaurant; retired Oxford City Schools system teacher and administrator.
Education: Bachelor's degree, Auburn University; master's degree, University of Alabama in Birmingham; educational specialist certificate, University of Ala-

HUBBARD

Sean Perez
Age: 44
Previous public offices held: None.
Professional history, and/or chief source of income: Owner, Perez Plumbing
Education: Oxford High School
Key issues: Repairing and improving roads, as well as water and sewer lines; attracting higher-paying jobs; a splash pad, or upgrade to the existing swimming pool.

PEREZ

Mike Henderson (i)
Age: 59
Previous public offices held: Three terms on Oxford City Council, 2000-08, 2012-present.
Professional history, and/or chief source of income: South-ern Baptist minister
Education: Associate Degree from Covington Theological Seminary in

HENDERSON

sional history, and/or chief source of income: City President of F&M Bank in Oxford.

Education: Bachelor's degree, Jacksonville State University; Graduate School of Banking at Louisiana State University.

Key issues: Infrastructure (road repairs and sewer expansion); saving Quintard Mall; job expansion and growth.

Scott Sparks
Age: 46
Previous public offices held: None.
Professional history, and/or chief source of income: Weapons of Mass Destruction Instructor, Leidos at the Center for Domestic Preparedness
Education: Associate's Degree, Columbia Southern University.

SPARKS

Chris Spurlin
Age: 49
Previous public offices held: City Council, 2008-present.
Professional history, and/or chief source of income: South-ern Baptist minister
Education: Associate Degree from Covington Theological Seminary in

SPURLIN

PLACE 4

Steven Waits (i)
Age: 49
Previous public offices held: City Council, 2004-present. Currently Council President - Interim Mayor.
Professional history, and/or chief source of income: Chief Clinical Officer for Alacare Home Health and Hospice
Education: Bachelor's degree, Jacksonville State University
Key issues: Drafting a master plan for improvement of roads, drainage and sewer; continued recruitment of high paying jobs; continued support for schools, public safety agencies.

WAITS

Sacred Literature
Key issues: Improving infrastructure; attracting high-paying industrial jobs.

PLACE 5

Henry Mullinax (i)
Age: 64
Previous public offices held: None.
Professional history, and/or chief source of income: Owner, Mullinax Auto Sales; also rents seven properties.
Education: Began at Gadsden State Community College, transferred to Jacksonville State University, but never graduated.
Key issues: Improvement of roads, sewer system; attracting industry; creating dog park and adoption center.

MULLINAX

CANDIDATES 2016:

Piedmont City Council

MAYOR

Bill Baker
Age: 66
Public offices held: Council member from 1992-2000 and 2004 to present
Profession: Retired from Alabama Department of Human Resources
Education: Piedmont High School and JSU
Key issues: Job creation. Abatement issues. Continued support of schools, city employees and city programs

BAKER

Brenda Prater Spears
Age: 65
Public officers held: Piedmont City Council 2012-present
Profession: Retired teacher. Taught at Georgia High School
Education: Piedmont High School, bachelor's in education from JSU and master's in education from Georgia Southwestern University
Key Issues: Economic growth, transparency and fiscal responsibility.

SPEARS

Stephen Maddox
Age: 44
Public office held: None
Profession: Owner of Downtown City Graphics in Piedmont as well as Vault Builders
Education: Spring Garden High and some college at JSU
Key Issues: Jobs, lower utility rates, attracting industry and fiscal responsibility

MADDOX

PIEDMONT CITY COUNCIL

- **2014 Population:** 4,811 (down 2.1 percent from 2010)
- **Description of government:** Seven members elected by districts. Mayor acts as chief executive and can vote with the council.
- **Pay for Council members:** Gross pay for the council members is \$350 a month and the mayor is \$1,100 a month.
- **Budgeted revenue for FY 2016:** \$11,753,577
- **Budgeted expenses for FY 2016:** \$11,287,189
- **Total tax revenue collected for FY 2015:** \$2,281,536 which includes local, county, and state taxes
- **Number of city employees:** 83 full time and 20 part time

Profession: Disabled and owns his own house painting business
Education: GED from military
Key Issues: Improving issues with overgrowth and abandoned homes

MITCHELL

Kevin Bedwell Sr.
Age: 48
Public Offices: None
Profession: Owner Bedwell Construction
Education: Piedmont High School
Key Issues: Change in leadership, lowering utility rates and saving money.

BEDWELL

Jeff Smith
Age: 51
Public offices: None
Profession: Co-owner of Piedmont Restaurant Services
Education: Piedmont High School
Key Issues: Jobs, downtown development and business recruitment

SMITH

Corey Siskey
Age: 25
Public Offices: None
Profession: Works at CVG Alabama plant
Education: High school diploma through Gadsden Job Corps
Key Issues: Lowering utility bills and lowering cost of living in city

SISKEY

Mary Bramblett
Age: Declined to offer
Public Offices: Council member for 20 years

BRAMBLETT

Frank Cobb
Age: 62
Public offices: Piedmont Council 1992-1996 and 2012 to present
Profession: Owner and operator of Precision Machine in Piedmont
Education: High School and attended Gadsden State Community College
Key Issues: Creating beneficial budget, improve infrastructure and publicize U.S. 278 in hopes of attracting businesses

COBB

Doug Dickeson
Age: 45
Public offices: None
Profession: Supervisor for Pinnacle Propane Express
Education: White Plains High
Key Issues: Job growth, downtown development and finding uses for abandoned buildings

DICKESON

Kenny Kelley
Age: 64, August 5
Public offices: Ran for office in 2004, Appointed in 2007, Third term coming up in District 4
Profession: Truck driver for Superior Gas Inc., 29 years
Education: Piedmont High

KELLEY

DISTRICT 3

Greg South
Age: 52
Public offices held: None
Profession: Solid Rock Cafe, purchased another piece of property across the street to get retail
Education: Graduated from Bowden High School in Georgia
Key Issues: Encouragements for other businesses to move into Piedmont, financial growth, education.

SOUTH

Barry Perry
Age: 47
Public offices held, with years: None
Professional history, chief source of income: Utility locate technician for United States Infrastructure Corporation, about a year, former firefighter, and volunteer paramedic with Piedmont Rescue
Education: Associate's Degree from Gadsden State in Emergency Medical Services, 1990
Key Issues: City's ageing infrastructure, activities for kids, more community events and engagement.

PERRY

Niki Graves
Age: 44
Public offices held, with years: None
Professional history, chief source of income: license in cosmetology and manicurist, administrative secretary and photographer
Education: Coosa High School in Rome, Ga., 1990, Coosa Valley Tech
Key Issues: Job Creation, revitalize downtown, create incentive plans for new businesses, utilizing all natural and available resources, build relationships between council and community

GRAVES

DISTRICT 4

Bobby Hardin
Age: 41
Public offices held: None
Professional history, chief source of income: Real estate agent
Education: Piedmont High

HARDIN

Aaron Parris
Age: 34
Public offices held: None
Professional history, chief source of income: Work at the Anniston Army Depot, process improvement specialist, past 8 and a half years. But worked at Depot for 15 years.
Education: Associate's Degree from Gadsden State 2002
Key Issues: Economic development, attracting businesses and addressing utility issues.

PARRIS

Terry Kiser
Age: 62
Public offices held, with years: Council member since 2012
Professional history, chief source of income: Retired from Piedmont police department, 1981-2005.
Education: Piedmont High in 1973, Police Academy in 1982, Northeast police academy
Key Issues: Have to recruit businesses/industry will bring jobs and people, we are a good town, got a lot of potential and growth and commerce but have to recruit those so people can stay

KISER

Greg South
Age: 52
Public offices held: None
Profession: Solid Rock Cafe, purchased another piece of property across the street to get retail
Education: Graduated from Bowden High School in Georgia
Key Issues: Encouragements for other businesses to move into Piedmont, financial growth, education.

SOUTH

Barry Perry
Age: 47
Public offices held, with years: None
Professional history, chief source of income: Utility locate technician for United States Infrastructure Corporation, about a year, former firefighter, and volunteer paramedic with Piedmont Rescue
Education: Associate's Degree from Gadsden State in Emergency Medical Services, 1990
Key Issues: City's ageing infrastructure, activities for kids, more community events and engagement.

PERRY

Niki Graves
Age: 44
Public offices held, with years: None
Professional history, chief source of income: license in cosmetology and manicurist, administrative secretary and photographer
Education: Coosa High School in Rome, Ga., 1990, Coosa Valley Tech
Key Issues: Job Creation, revitalize downtown, create incentive plans for new businesses, utilizing all natural and available resources, build relationships between council and community

GRAVES

Terry Kiser
Age: 62
Public offices held, with years: Council member since 2012
Professional history, chief source of income: Retired from Piedmont police department, 1981-2005.
Education: Piedmont High in 1973, Police Academy in 1982, Northeast police academy
Key Issues: Have to recruit businesses/industry will bring jobs and people, we are a good town, got a lot of potential and growth and commerce but have to recruit those so people can stay

KISER

Greg South
Age: 52
Public offices held: None
Profession: Solid Rock Cafe, purchased another piece of property across the street to get retail
Education: Graduated from Bowden High School in Georgia
Key Issues: Encouragements for other businesses to move into Piedmont, financial growth, education.

SOUTH

Barry Perry
Age: 47
Public offices held, with years: None
Professional history, chief source of income: Utility locate technician for United States Infrastructure Corporation, about a year, former firefighter, and volunteer paramedic with Piedmont Rescue
Education: Associate's Degree from Gadsden State in Emergency Medical Services, 1990
Key Issues: City's ageing infrastructure, activities for kids, more community events and engagement.

PERRY

Niki Graves
Age: 44
Public offices held, with years: None
Professional history, chief source of income: license in cosmetology and manicurist, administrative secretary and photographer
Education: Coosa High School in Rome, Ga., 1990, Coosa Valley Tech
Key Issues: Job Creation, revitalize downtown, create incentive plans for new businesses, utilizing all natural and available resources, build relationships between council and community

GRAVES

Terry Kiser
Age: 62
Public offices held, with years: Council member since 2012
Professional history, chief source of income: Retired from Piedmont police department, 1981-2005.
Education: Piedmont High in 1973, Police Academy in 1982, Northeast police academy
Key Issues: Have to recruit businesses/industry will bring jobs and people, we are a good town, got a lot of potential and growth and commerce but have to recruit those so people can stay

KISER

Greg South
Age: 52
Public offices held: None
Profession: Solid Rock Cafe, purchased another piece of property across the street to get retail
Education: Graduated from Bowden High School in Georgia
Key Issues: Encouragements for other businesses to move into Piedmont, financial growth, education.

SOUTH

Barry Perry
Age: 47
Public offices held, with years: None
Professional history, chief source of income: Utility locate technician for United States Infrastructure Corporation, about a year, former firefighter, and volunteer paramedic with Piedmont Rescue
Education: Associate's Degree from Gadsden State in Emergency Medical Services, 1990
Key Issues: City's ageing infrastructure, activities for kids, more community events and engagement.

PERRY

Niki Graves
Age: 44
Public offices held, with years: None
Professional history, chief source of income: license in cosmetology and manicurist, administrative secretary and photographer
Education: Coosa High School in Rome, Ga., 1990, Coosa Valley Tech
Key Issues: Job Creation, revitalize downtown, create incentive plans for new businesses, utilizing all natural and available resources, build relationships between council and community

GRAVES

Terry Kiser
Age: 62
Public offices held, with years: Council member since 2012
Professional history, chief source of income: Retired from Piedmont police department, 1981-2005.
Education: Piedmont High in 1973, Police Academy in 1982, Northeast police academy
Key Issues: Have to recruit businesses/industry will bring jobs and people, we are a good town, got a lot of potential and growth and commerce but have to recruit those so people can stay

KISER

Greg South
Age: 52
Public offices held: None
Profession: Solid Rock Cafe, purchased another piece of property across the street to get retail
Education: Graduated from Bowden High School in Georgia
Key Issues: Encouragements for other businesses to move into Piedmont, financial growth, education.

SOUTH

Barry Perry
Age: 47
Public offices held, with years: None
Professional history, chief source of income: Utility locate technician for United States Infrastructure Corporation, about a year, former firefighter, and volunteer paramedic with Piedmont Rescue
Education: Associate's Degree from Gadsden State in Emergency Medical Services, 1990
Key Issues: City's ageing infrastructure, activities for kids, more community events and engagement.

PERRY

Niki Graves
Age: 44
Public offices held, with years: None
Professional history, chief source of income: license in cosmetology and manicurist, administrative secretary and photographer
Education: Coosa High School in Rome, Ga., 1990, Coosa Valley Tech
Key Issues: Job Creation, revitalize downtown, create incentive plans for new businesses, utilizing all natural and available resources, build relationships between council and community

GRAVES

Terry Kiser
Age: 62
Public offices held, with years: Council member since 2012
Professional history, chief source of income: Retired from Piedmont police department, 1981-2005.
Education: Piedmont High in 1973, Police Academy in 1982, Northeast police academy
Key Issues: Have to recruit businesses/industry will bring jobs and people, we are a good town, got a lot of potential and growth and commerce but have to recruit those so people can stay

KISER

Greg South
Age: 52
Public offices held: None
Profession: Solid Rock Cafe, purchased another piece of property across the street to get retail
Education: Graduated from Bowden High School in Georgia
Key Issues: Encouragements for other businesses to move into Piedmont, financial growth, education.

SOUTH

Barry Perry
Age: 47
Public offices held, with years: None
Professional history, chief source of income: Utility locate technician for United States Infrastructure Corporation, about a year, former firefighter, and volunteer paramedic with Piedmont Rescue
Education: Associate's Degree from Gadsden State in Emergency Medical Services, 1990
Key Issues: City's ageing infrastructure, activities for kids, more community events and engagement.

PERRY

Niki Graves
Age: 44
Public offices held, with years: None
Professional history, chief source of income: license in cosmetology and manicurist, administrative secretary and photographer
Education: Coosa High School in Rome, Ga., 1990, Coosa Valley Tech
Key Issues: Job Creation, revitalize downtown, create incentive plans for new businesses, utilizing all natural and available resources, build relationships between council and community

GRAVES

Terry Kiser
Age: 62
Public offices held, with years: Council member since 2012
Professional history, chief source of income: Retired from Piedmont police department, 1981-2005.
Education: Piedmont High in 1973, Police Academy in 1982, Northeast police academy
Key Issues: Have to recruit businesses/industry will bring jobs and people, we are a good town, got a lot of potential and growth and commerce but have to recruit those so people can stay

KISER

Greg South
Age: 52
Public offices held: None
Profession: Solid Rock Cafe, purchased another piece of property across the street to get retail
Education: Graduated from Bowden High School in Georgia
Key Issues: Encouragements for other businesses to move into Piedmont, financial growth, education.

SOUTH

Barry Perry
Age: 47
Public offices held, with years: None
Professional history, chief source of income: Utility locate technician for United States Infrastructure Corporation, about a year, former firefighter, and volunteer paramedic with Piedmont Rescue
Education: Associate's Degree from Gadsden State in Emergency Medical Services, 1990
Key Issues: City's ageing infrastructure, activities for kids, more community events and engagement.

PERRY

Niki Graves
Age: 44
Public offices held, with years: None
Professional history, chief source of income: license in cosmetology and manicurist, administrative secretary and photographer
Education: Coosa High School in Rome, Ga., 1990, Coosa Valley Tech
Key Issues: Job Creation, revitalize downtown, create incentive plans for new businesses, utilizing all natural and available resources, build relationships between council and community

GRAVES

Terry Kiser
Age: 62
Public offices held, with years: Council member since 2012
Professional history, chief source of income: Retired from Piedmont police department, 1981-2005.
Education: Piedmont High in 1973, Police Academy in 1982, Northeast police academy
Key Issues: Have to recruit businesses/industry will bring jobs and people, we are a good town, got a lot of potential and growth and commerce but have to recruit those so people can stay

KISER

Greg South
Age: 52
Public offices held: None
Profession: Solid Rock Cafe, purchased another piece of property across the street to get retail
Education: Graduated from Bowden High School in Georgia
Key Issues: Encouragements for other businesses to move into Piedmont, financial growth, education.

SOUTH

Barry Perry
Age: 47
Public offices held, with years: None
Professional history, chief source of income: Utility locate technician for United States Infrastructure Corporation, about a year, former firefighter, and volunteer paramedic with Piedmont Rescue
Education: Associate's Degree from Gadsden State in Emergency Medical Services, 1990
Key Issues: City's ageing infrastructure, activities for kids, more community events and engagement.

PERRY

Niki Graves
Age: 44
Public offices held, with years: None
Professional history, chief source of income: license in cosmetology and manicurist, administrative secretary and photographer
Education: Coosa High School in Rome, Ga., 1990, Coosa Valley Tech
Key Issues: Job Creation, revitalize downtown, create incentive plans for new businesses, utilizing all natural and available resources, build relationships between council and community

GRAVES

Terry Kiser
Age: 62
Public offices held, with years: Council member since 2012
Professional history, chief source of income: Retired from Piedmont police department, 1981-2005.
Education: Piedmont High in 1973, Police Academy in 1982, Northeast police academy
Key Issues: Have to recruit businesses/industry will bring jobs and people, we are a good town, got a lot of potential and growth and commerce but have to recruit those so people can stay

KISER

Greg South
Age: 52
Public offices held: None
Profession: Solid Rock Cafe, purchased another piece of property across the street to get retail
Education: Graduated from Bowden High School in Georgia
Key Issues: Encouragements for other businesses to move into Piedmont, financial growth, education.

SOUTH

Barry Perry
Age: 47
Public offices held, with years: None
Professional history, chief source of income: Utility locate technician for United States Infrastructure Corporation, about a year, former firefighter, and volunteer paramedic with Piedmont Rescue
Education: Associate's Degree from Gadsden State in Emergency Medical Services, 1990
Key Issues: City's ageing infrastructure, activities for kids, more community events and engagement.