

2013 CCA BOARD OF DIRECTORS

PRESIDENT

Tim McCormick, Ohio (234-3628)

VICE PRESIDENT

Nancy Cartmill, Cabell (526-8634)

EX OFFICIO MEMBERS

Joe Coburn, Mercer (487-8306) Ron Watson, Harrison (624-8500)

DISTRICT 1- WESTERN DIVISION

Don Mason, Marshall (845-0482) John Stender, Tyler (758-2102) Dan Greathouse, Hancock (564-3311)

DISTRICT 1 - EASTERN DIVISION

Chair: Janice LaRue, Mineral (788-5921) Bernie Fazzini, Harrison (624-8500)

DISTRICT 2 - WESTERN DIVISION

Agnes Queen, Lewis (269-8200) Jerry Linkinoggor, Clay (587-4259)

<u>DISTRICT 2 - EASTERN DIVISION</u>

Chair: Mike Taylor, Randolph (636-2057) J.R. Keplinger, Hardy (530-0284) Donnie Tenney, Upshur (472-0535)

DISTRICT 3 - WESTERN DIVISION

Chair: Mickey Brown, Boone (369-1561) Rick Handley, Mason (675-1110)

DISTRICT 3 - EASTERN DIVISION

Chuck Armentrout, Webster (847-5780) Jack Woodrum, Summers (466-7100) Denise Scalph, Fayette (574-4290)

EXECUTIVE DIRECTOR SECRETARY/TREASURER

Vivian Parsons

ADMINISTRATIVE ASSISTANT

Jennifer Webb
County Commissioners' Association
2309 Washington Street, East
Charleston, WV 25311
304) 345-4639 • Eax: (304) 346-351

(304) 345-4639 • Fax: (304) 346-3512 E-mail: info@ccawv.org

County Commissioners' Association of WV

2309 Washington Street, East Charleston, WV 25311

Telephone: (304) 345-4639 Fax: (304) 346-3512

E-mail: info@ccawv.org Web Site: www.ccawv.org

The Staff

Jennifer Webb Administrative Assistant Vivian Parsons..... Executive Director

"At the County Commissioners' Association of West Virginia, we are dedicated to increasing communication among our membership, other organizations, state agencies, and the WV Legislature. It is our goal to use this communication to accomplish the stated mission of the organization and to assure that..." "County Government Works!"

-----Vivian Parsons

MESSAGE FROM THE PRESIDENT...

Tim McCormick
Ohio County Commissioner

My fellow Commissioners,

As we enter this new year, we are faced with challenges, some know and some unknown, that we must overcome to the best of our ability as elected officials. The voters have placed their faith and trust in us to do what is best for them. We are expected to improve the quality of life for our constituents and we must deliver. And we WILL!! Working together, as the County Commissioner's Association of West Virginia, we can overcome the hurdles we face, and go over, around or under them. Whatever it takes to get the job done!!! There will be disagreements, discussions and even heated "debates", but we will work together to achieve our goals!

I know you all have the passion necessary, as I do, to move forward. Not only as an Association, but as human beings that care for other human beings. Everything we do revolves around the idea that we work for and with others to make their lives better, as well as our own. We must set aside personal differences, work together and do what is right to help move our Counties and our State in a positive direction. We have done so in the past, and we will continue to do so.

Vince Lombardi once said, "the only place success comes before work is in the dictionary". If we work hard, work together as a unit, stay positive and motivated, we can accomplish a great deal for our citizens! The only thing left to say is, Let's get to work!!!!

Tim McCormick, President County Commissioners' Association of WV

2013 Directory

County Commissioners' Association of West Virginia

Table of Contents

Board of Directors	4
Historical Background for County Commissioners	8
CCA Constitution & Bylaws	9-15
Directions to CCA Headquarters	16
CCA Website Info	17
County Commission Directory	18-73
County Floodplain Managers	74
WV Congressional Delegation	75
CCA Legislative & Budget Committee.	76
CCA Legislative Timeline	77-80
CCA Recommended Budget Process	81-84
CCA Vendors	85
CCA Association Membership Program	86
CCA Directory Ordering Info	90
CCA's Advertising Sponsors	86-95
WV Legislative Information Outside	e Cover
********	*****

Hours listed indicating Commission meetings dates and times refer only to official sessions. Many Commissioners are in their offices, attending meetings, working with other county officials, and handling constituent inquires every day and on numerous evenings. All official sessions are open to public and press unless specifically excluded by West Virginia's open meetings law.

----Population figures included in this directory are 2010 estimated populations----

Disclaimer: All advertisements have been paid for by the vendor and inclusion in this directory does NOT necessarily indicate an endorsement by the County Commissioners' Association of WV.

2013 CCAWV Board of Directors

President
Tim McCormick
Ohio County
234-3628

Vice President Nancy Cartmill Cabell County 526-8634

Ex Officio Member Ron Watson Harrison County 624-8500

Ex Officio Member Joe Coburn Mercer County 487-8306

2013 CCAWV Board of Directors District I

ChairJanice LaRue
Mineral County
788-5921

Don Mason Marshall County 845-0482

Bernie Fazzini Harrison County 624-8500

John Stender Tyler County 758-2102

Danny Greathouse Hancock County 564-3311

2013 CCAWV Board of Directors District II

ChairMike Taylor
Randolph County
636-2057

Donnie Tenney Upshur County 472-0535

J.R. Keplinger Hardy County 530-0284

Agnes Queen Lewis County 269-8200

Jerry Linkinoggor Clay County 587-4259

2013 CCAWV Board of Directors District III

ChairMickey Brown
Boone County
369-1561

Chuck Armentrout Webster County 847-5780

Rick Handley Mason County 675-1110

Denise Scalph Fayette County 574-4290

Jack Woodrum Summers County 466-7100

COUNTY COMMISSIONERS

HISTORICAL BACKGROUND AND COMPOSITION

County government in West Virginia (then Virginia) has its roots in the old English system which provided for county courts as the principal local governing body.

The first West Virginia Constitution in 1863 did away with the county courts and provided for a township system. Town meetings were the governing device and boards of township supervisors handled the general management of county business. Several officers, however, including the sheriff, surveyor of lands, recorder, assessor and prosecuting attorney, were elected on a county wide basis. The 1872 Constitution restored the old county court system with some modifications. The court consisted of a president elected at large and justices of the peace. Then came the state's Judiciary Amendment of 1880 which generally provided for three-member, elective bodies-- and which stripped the commissioners of all judicial functions except limited ones in such fields as settlement of accounts and appointment of guardians and committees.

Section 10, Article 9 of the Constitution provides for a three member commission, one to be elected each two years for a term of six years. No two of the commissioners shall be elected from the same magisterial district. If two or more persons residing in the same district shall receive the greater number of votes cast at any election, then only one of such persons receiving the highest number shall be declared elected, and the person living in another district, who shall receive the next highest number of votes, shall be declared elected.

The 1880 Judiciary Amendment contained the following proviso, "such tribunals as have been heretofore established by the legislature under and by virtue of the Constitution of 1872 for police and fiscal purposes shall, until otherwise provided by law, remain and continue as presently constituted." This proviso has never been changed and remains in effect. This accounts for those counties in which the commission has or has had something other than a three member commission. Presently only one county commission remains under this provison.

Today, County Commissioners are confronted with a variety of challenges as they carry out the duties of their office. They serve as the chief fiscal body for the county, they act as a quasi judicial body, and make determination on property tax appeals. They are involved with the conducting of elections, economic development, and are responsible for the funding of spiraling jail costs. Often citizens turn to them for action in areas as diverse as the management of wild dogs, to the funding of a local senior center.

The County Commissioners' Association of WV, represents Commissioners from across the state totaling 167. We hope you will find this directory a useful tool and a good source of info.

CCA Constitution and By-Laws

CONSTITUTION OF THE COUNTY COMMISSIONERS' ASSOCIATION OF WEST VIRGINIA

ARTICLE I

<u>NAME</u>. The name of this organization shall be the County Commissioners' Association of West Virginia.

ARTICLE II

<u>PURPOSE AND OBJECTIVE.</u> The general nature of the purpose and objective of this association shall be the promotion and advancement of the general and economical administration of County Government; and to accomplish such objectives as an independent organization and/or by affiliation or cooperation with other official state or national organizations having similar purposes and objectives; to do all things necessary and proper to accomplish its purposes and objectives.

ARTICLE III

MEMBERSHIP. The membership shall be classified into three groups, Active (who must be County Commissioners), Honorary, and Sustaining. The privileges, duties and responsibilities of such classes of membership shall be defined by the By-Laws. Only active members, in good standing shall be qualified to hold office or vote and voting by proxy is prohibited, except that the Executive Director of the county Commissioners' Association of West Virginia may serve as the Secretary-treasurer, but without voting privileges.

ARTICLE IV

OFFICERS AND BOARD OF DIRECTORS.

Section 1. The officers of this organization shall consist of a President, Vice-President, and such other officers as the By-Laws may provide from time to time.

Section 2. The Board of Directors shall consist of the officers of this Association and five members from each of the three Congressional Districts as delineated and established by law with the exception of Mason and Putnam which are part of the second district and are hereby made a part of the third district for purposes of establishing an equal number of counties within the third district for the specific purpose of the election of Board members only.

Section 3. The immediate past President of this Association shall be an ex-officio member of the Board of Directors.

ARTICLE V

<u>MEETINGS.</u> There shall be an annual meeting of the Association to be held as provided in the By-Laws. Special call meetings may be held from time to time as may be provided in the By-Laws.

ARTICLE VI

METHOD OF ELECTIONS. The Directors from each of the three Congressional Districts as set forth under article IV, Section 2 shall be nominated by active members of the Association from such respective districts and shall be confirmed by the membership at the annual meeting.

The membership shall elect at the West Virginia Association of County Officials meeting one Vice-President and four Directors to serve on the Board of Directors of the West Virginia Association of County Officials. The Vice-President and Directors shall be nominated and elected at said annual meeting of the Association by such method as may be provided in the By-Laws.

The President and Vice-President shall be nominated and elected at the annual meeting of the Association by such method as may be provided in the By-Laws, providing however that the privilege of nominations for President and Vice-President from the floor of the annual meeting shall always be open.

Any active member of the Association in good standing shall be eligible for election as President or Vice-President. The election of officers and directors shall be the last order of business on the second day of the annual meeting. Officials elected shall assume their position upon adjournment of the annual meeting. The By-Laws shall provide the times and methods of nominations and elections to fill vacancies.

ARTICLE VII

DUES. The membership dues of this Association shall be determined by the By-Laws.

ARTICLE VIII

AMENDMENTS TO CONSTITUTION AND Amendments to the Constitution of this Association may be proposed by the board of Directors and approved by a two-thirds vote of the active membership in attendance at the annual meeting. The Constitution may be altered or amended only at the annual meeting and only after written notice of such proposed amendment or alteration is promulgated by the Board of Directors and forwarded by the Executive Director to the membership at least thirty (30) days prior to such annual meeting. Amendments or alterations in the Constitution may also be proposed by an active member of the Association upon filing of a written request containing such proposed amendment with the Executive Director at least sixty (60) days prior to the annual meeting.

ARTICLE IX

AMENDMENTS TO BY-LAWS. The manner and method of amending the By-Laws of this Association shall be set forth in the By-Laws.

REVISED: July 7, 1975 REVISED: June 14, 1976 REVISED: July 30, 1991 REVISED: August 7, 1995

BY-LAWS OF THE COUNTY COMMISSIONERS' ASSOCIATION OF WEST VIRGINIA

ARTICLE I

 $\underline{\text{NAME}}_{.}$ The name of this organization shall be the County Commissioners' Association of West Virginia.

ARTICLE II

<u>MEMBERSHIP.</u> Membership in this Association shall be divided into three classes; Active, Honorary, and Sustaining.

Section 1. Active members of this Association shall consist only of County Commissioners and only duly qualified and acting County Commissioners shall be eligible for membership.

Section 2. Honorary members shall consist of persons selected or invited to membership in the Association by its members at the annual meeting, after previous approval and recommendation by the Board of Directors. Honorary members shall not be required to be residents of the State of West Virginia.

Section 3. Sustaining Members. Any former County Commissioner or any other County or State official who evidences sincere interest in the affairs of this Association shall be eligible, upon his request and approval by the Board of Directors, and the payment of annual dues, to membership in the Association as a Sustaining member. Sustaining members may participate in the aims and purposes of this Association, may speak from the floor of the Annual Meeting and at special meetings, and shall be eligible to serve upon Committees but shall not be entitled to vote.

ARTICLE III

DUES.

Section 1. The Executive Director shall propose and the Board of Directors shall approve the dues to be paid by counties for the support of the Association. Counties paying dues will be entitled to three votes upon certification of voting members prior to an annual or special meeting of the Association.

Section 2. Payment of dues by a county shall entitle any duly elected County Commissioner from that county to membership in this organization.

Section 3. Sustaining members shall be required to pay annual dues as proposed by the Executive Director and approved by the Board of Directors, in an amount sufficient to cover the expense of continued communication from the organization.

Section 4. Honorary members shall not required to pay dues.

Section 5. Any county or sustaining member who has not remitted its annual dues within ninety (90) days of the statement date shall be deemed delinquent by the Executive Director. The Executive Director shall advise said county or sustaining member by written notice that their status as a member in good standing will be rescinded within fifteen (15) days of said notice and all privileges afforded a member in good standing of this Association.

Section 6. A member shall be reinstated upon payment in full of all charges assessed by this Association.

ARTICLE IV

OFFICERS.

Section 1. The business of the Association shall be conducted by the Officers of this Association, its Board of Directors, the Executive Director, and the following standing Committees: Executive Committee, Legislative Committee, Resolutions Committee, and Budget Committee.

Section 2. The Association may have any other Committees deemed necessary by its Officers and/or its Board of Directors, or by resolution of the membership of the annual meeting.

Section 3. All Committees, except the Executive Committee and the Legislative Committee, shall be appointed by the President of the Association with the approval of the Board of Directors. The membership of the Executive Committee is automatic according to position, plus one appointment from the President.

Section 4. Standing Committees:

(A) Executive Committee: The Executive Committee shall consist of the President, Vice-President, President's appointee, and the three District Directors' Chairpersons (chairperson from each district). This committee is given the specific authority to work with the Executive Director and to give direction to the Executive Director that in the committee's best judgment will correctly carry out the policies, procedures, and wishes of the Association. The members of the Executive Committee are automatically members of the Legislative

Committee and during the legislative session, this committee shall set the direction for the Association when time is limited and quick decisions are required.

(B) Legislative Committee: A Legislative Committee Chairman shall be appointed by the President with the approval of the Board of Directors. The three Congressional Districts of the State of West Virginia shall be election districts for this Association for the purpose of selecting two Legislative Committee members per Congressional District, with the exception of Mason and Putnam counties which are part of the second congressional district and are hereby made a part of the third congressional district for the specific purposes of electing Legislative Committee members. Active members from each Congressional District shall select two nominees for Legislative Committee members for legislative Committee members for legislative Committee members for legislative Committee members for legislative Committee and ex officio members of the Board of Directors. The Legislative Committee shall study such subjects of legislation affecting the counties and shall study all bills introduced in the Legislature which affect the administration of the affairs of the ecounties. It shall work with the Executive Director and direct the Executive Director to lobby and take such action on each such bill as in its Judgment will correctly carry out the wishes of the counties in respect thereto. It shall perform such other duties and functions as the Association may direct by resolution.

(C) Resolutions Committee: A Committee on Resolutions shall be appointed by the President with the approval of the board of Directors. All resolutions presented to the Association at the Annual Meeting shall be referred to this Committee for consideration and report thereon before final adjournment. Any membership present at the Annual Meeting shall be entered in the record as the policy of the Association thereon.

(D) Budget Committee: A Committee to submit a proposed yearly budget, shall be appointed by the President with the approval of the Board of Directors. This Committee will work with the Executive Director to submit a proposed budget. In addition, the Budget Committee shall be kept informed of all financial transactions of the Association by the Executive Director who shall not make, nor incur, any capital, major, nonrecurring expenditure of the Association's monies without prior approval of the Board of Directors upon the recommendation of the Budget Committee. Major, non-recurring expenses are those expenses which are not normal everyday office operating expenses, in excess of five hundred (\$500.00) dollars.

<u>Special Committees:</u> The President with the approval of the Board of Directors may appoint such special committees as he may deem necessary for the proper transaction of the business of the Association.

<u>Expenditures:</u> No Committee shall be authorized to create any financial liability unless it shall have been approved as to its purpose and amount by the President and Executive Director and except as may be limited by the Board of Directors.

ARTICLE V

AFFILIATIONS.

Section 1. This Association, its officers and members collectively and individually, may participate in an affiliate with, individually or as a component part of this Association, any other organization having similar purposes or ideals, and the Officers and Board of Directors of this Association shall have the power to contribute to and aid such other organizations in the furtherance of joint purposes.

Section 2. This Association shall actively affiliate with the West Virginia Association of County Officials and the officers are authorized and hereby directed to pay such dues, assume such duties and take such actions as may be required to implement such affiliation.

Section 3. This Association shall actively affiliate with the National Association of Counties and the Officers are authorized and hereby directed to pay such dues, assume such duties and take such actions as may be required to implement such affiliation. Member counties of the National Association of Counties shall meet every third year to nominate a county official who will serve as West Virginia's representative to the Board of Directors of the National Association of Counties for a term of three years. The nominee's county must be a member of the County Commissioners' Association of West Virginia and the National Association of Counties. The Board of Directors of the County Commissioners' Association of Wy shall accept and approve the nominee and submit the name to the National Association of Counties' Doard shall provide an annual report to the membership of the County Commissioners' Association at the annual summer association meeting.

ARTICLE VI

NOMINATIONS AND ELECTIONS

Section 1. <u>President and Vice Presidents.</u> Nominations for President of this Association and Vice Presidents of this Association and the

West Virginia Association of County Officials shall be made from the floor. The nominees receiving the highest number of votes for each respective office shall be declared elected.

Section 2. Ex officio Members to the Board. Any currently serving county commissioner who is a past president of the Board of Directors for the County Commissioners' Association of West Virginia is considered an ex officio member of the Board with voting privileges.

Section 3. <u>District Directors for County Commissioners' Association of West Virginia</u>. The three Congressional Districts of the State of West Virginia shall be election districts for this Association for the purpose of selecting five District Directors per Congressional District, with the exception of Mason and Putnam counties which are part of the second Congressional District and are hereby made a part of the Third Congressional District for purposes of establishing an equal number of counties within the Third congressional District for the specific purpose of the election of Board of Director members only. The Active members from each Congressional District shall select five nominees for Director from such districts and so certify same at the annual meeting for confirmation by the membership. Of the five nominees for each district, active members shall select a chairperson for each district.

Section 4. <u>District Directors for West Virginia Association of County Officials.</u> The Congressional districts of the State of West Virginia shall be election districts for this Association for the purpose of selecting one District Director per Congressional District and one member at-large to serve on the Board of Directors of the West Virginia Association of County Officials. The active members from each Congressional District and the at-large member shall select one nominee for Director from such districts and so certify same at the West Virginia Association of County Officials annual meeting for confirmation by the membership. A Vice-President shall be selected by this same group. Said directors, representing the Association on the West Virginia Association of County Officials' board, shall be invited and strongly urged to attend the County Commissioners' Association of West Virginia's board meetings throughout the year, so as to be informed of this Association's goals and objectives.

Section 5. No County shall be permitted to have more than one Congressional District Director holding office at the same time.

Section 6. All directors are expected to actively participate in pursuing the objectives and goals of this Association. Any director who accumulates two consecutive unexcused absences and/or a total of three absences from regularly scheduled meetings in any twelve-month period shall receive a letter of notification of same from the President. Should the director fail to respond to the correspondence and/or fail to attend the next regularly scheduled meeting, the director is subject to termination by a simple majority vote of directors in attendance at that meeting. If a director resigns or is terminated, Article VII VACANCIES, Section 3, of said by-laws shall apply.

ARTICLE VII

VACANCIES.

Section 1. <u>President and Vice President.</u> In the event of a vacancy in the office of President, the Vice-President shall become the President of the Association. In the event of a vacancy in both the office of President and the office of Vice-President, the Executive Director shall, within ten (10) days, call a special meeting of the Board of Directors to be held not less than ten nor more than fifteen days after such call at the time and place therein specified, and at such meeting the Executive Director shall preside and a President and Vice-President shall be elected by the Board of Directors.

Section 2. Executive Director. A vacancy in the position of Executive Director shall be filled by a Selection Committee appointed by the Board of Directors which shall direct the placing of an advertisement to run on 2 consecutive Sundays in the Charleston Newspaper or any other newspapers as the Selection Committee sees fit. The Selection Committee shall review all resume' responses for the position of Executive Director, conduct interviews of candidates, and recommend an individual on majority vote by the Selection Committee to the Board of Directors.

Section 3. <u>Board of Directors</u> A vacancy has occurred if any board member ceases to hold an elective office by virtue of an expiration of his/her term of office, resigns or is removed from office or upon the death of such board member. Vacancies must be filled with persons from the same district that the vacating Board Member represented. The President will appoint an interim board member to serve until the next scheduled meeting of the Board of Directors. At that time the Board will appoint a member to serve the unexpired term.

ARTICLE VIII

MEETINGS.

Section 1. <u>Annual Meetings.</u> The Annual Meeting shall be held at the call of the State Tax Commission as provided in Section 7, Article 2, Chapter 11 and Section 5, Article 1, Chapter 7 of the Official Code

of West Virginia as amended or at such other time as the Board of Directors may set upon thirty (30) days written notice forwarded by the Executive Director to the membership.

Section 2. Special call meetings of the Association. Special call meetings of the Association may be held from time to time upon call of the President, or upon call of not less than five members of the Board of Directors. Any such call shall be filed with the Executive Director, who shall call a meeting not less than 10 days nor more than 15 days after the filing thereof. The purpose of such meeting shall be set out in such call.

Section 3. <u>Board of Directors' Meeting.</u> Meeting of the Board of Directors shall be held as soon as possible after the close of each annual meeting of the Association and at such regular times as the Board may determine from time to time. The President or any other five members of the Board of Directors may call a special meeting at any time. Such call shall be filed with the Executive Director, who shall notify the board members by mail not less than 10 nor more than 15 days after the filing of the call. The purpose of such call shall be stated therein.

Section 4. <u>Quorum for Board of Directors.</u> A simple majority (50% + 1) of board members shall constitute a quorum.

ARTICLE IX

EXECUTIVE DIRECTOR.

Section 1. The Executive Director shall act as Secretary-Treasurer, receive and disburse all monies of the Association in accordance with the procedures as set forth in Article IV, Section 4, Sub-section (D), and any guidelines approved by the Board of Directors, keep the minutes of the Association and of the Board of Directors, keep an accurate accounting of all financial transactions of the Association and submit at each annual meeting a financial statement for the preceding year. In addition, the Executive Director shall perform such duties as are usually incumbent upon the office of Secretary-Treasurer and such others as the Association, its President or the Board of Directors may by resolution direct. The Board of Directors shall cause an independent annual audit to be made of the financial records of the Association.

Section 2. The Executive Director shall be paid an annual salary determined by the Board of Directors.

ARTICLE X

<u>THE VICE-PRESIDENT.</u> The Vice-President shall have and perform all the powers and duties of the President in the latter's absence.

ARTICLE XI

<u>SEAL.</u> The Directors of this Association are authorized and empowered to prepare a proper seal, which seal shall be a circular die having the works "County Commissioners' Association of West Virginia inscribed thereon.

<u>ARTICLE XII</u>

AMENDMENTS TO BY-LAWS. Amendments to the By-Laws of this Association may be proposed by the Board of Directors and approved by a majority vote of the active membership in attendance at an Annual or Special call meeting. The By-Laws may be altered or amended only after written notice of such proposed amendment or alteration is promulgated by the Board of Director and forwarded by the Executive Director to the membership at least thirty (30) days prior to such Annual or Special call meeting. Such proposed amendment or alteration in the By-Laws may be proposed by the Board of Directors or may be proposed upon written request containing such proposed amendment by an active member of the Association and filed with the Executive Director at least sixty (60) days prior to the Annual or Special call meeting. The By-Laws, however, may be amended at any Annual meeting without such prior notice by an affirmative vote of three-fourths of the members present.

ARTICLE XIII

Distribution of Proceeds in the Event of Sale of Property. In the event the property owned by the County Commissioners' Association of West Virginia, located at 2309 Washington Street, East, Charleston, WV 25311, should be sold and the proceeds from such sale are not reinvested in another parcel or tract of land for Association headquarters, then in that event, the proceeds from the sale of said property shall be distributed to those counties which paid a special assessment toward the purchase price of such property, in such proportion as the special assessment paid by any county bears to the total proceeds derived from the sale.

LAST REVISED: January 16, 2006

Come Visit us at the Association Office...

2309 Washington Street, East Charleston, WV

Directions Coming into Charleston from all major interstates...

Start:

- 1: At I-77/I-79 split, bear **RIGHT** (South) onto I-77
- 2: At I-64 Exit 101, turn **LEFT** (East) onto **I-64 (I-77)**
- 3: At I-64, bear **RIGHT** onto Greenbrier St
- 4. Turn Left onto Kanawha Blvd
- 5. Turn Left onto Veazy Street
- 6: Turn RIGHT (West) onto Washington St E

End: Arrive 2309 Washington St E, Charleston, WV, 25311

County Commissioners' Association of West Virginia

Visit our website for...

Direct Links to West Virginia's Counties

Members Ask Questions and get Answers at the...

County Commissioners' "Members-Only" Bulletin Board

Find Updates on...

- County Commissioners' Education Training Series
 - Local Government Leadership Academy

Research...

County Home PagesCounty Histories

Link up to...

- Associate Members & Other County Government Associations
 - National Association of Counties
- * Popular Public Policy Links
- * Popular West Virginia Links
 - # Link to WV Legislature
 - Our Partner at WVU: The Institute for Public Affairs

Find out more about the County Commissioners' Association or contact our office at...

www.ccawv.org

2013 Directory

County Commissioners of West Virginia

Listing is in alphabetical order by county

- ★ { } following commissioner's name denotes party affiliation
- ★ Each commissioner's term of office ends December 31st of the year listed following the party affiliation

If you find any of the Directory information to be incorrect, please call (304) 345-4639. Your assistance is appreciated.

BARBOUR COUNTY

8 North Main Street Philippi, WV 26416 (304) 457-4339 Fax: (304) 457-5472

E-mail: barbour@bcnetmail.org

COURTHOUSE HOURS

MONDAY - FRIDAY 8:30 - 4:30

COMMISSIONERS

PRESIDENT JEDD SCHOLA (D) 2016 PO Box 4 Philippi, WV 26416

Home Phone: (304) 457-1277 E-mail: scholiak@aol.com

PHIL HART (R) 2018
RR 03 212 Serpell Avenue
Belington, WV 26250
Home Phone: (304) 823-2626
E-mail: medicff301@yahoo.com

TIM MCDANIEL (R) 2014 Route 2, Box 71E Philippi, WV 26416 Home Phone: (304) 457-3508

STAFF

Chuck Foley
Administrator
E-mail: cfoley@commission.state.wv.us

COMMISSION MEETS ON THE FIRST MONDAY OF EACH MONTH @ 5:00 PM

BACKGROUND

Formed in 1843 from parts of Randolph, Harrison and Lewis counties; named in honor of Phillip Pendleton Barbour, a distinguished jurists of Virginia.

Leading industries and chief agricultural products: coal, lumber, buckwheat, dairying, livestock, fruit, poultry and grain.

County Seat: Philippi Area: 345.41 sq. miles Population: 16,589 - 2010 Census

BERKELEY COUNTY

400 West Stephen Street, Suite 201 Martinsburg, WV 25401 (304) 264-1923 • Fax: (304) 267-5049 E-mail: dhammond@berkeleywv.org

www.berkeleywv.org

COURTHOUSE HOURS MONDAY - FRIDAY (9:00 - 5:00)

COUNTY COUNCIL PERSONS

PRESIDENT
TONY PETRUCCI (D) 2014
400 West Stephen Street, Suite 201
Martinsburg, WV 25401
Home Phone: (304) 754-7901
apetrucci@berkeleywv.org

VICE-PRESIDENT
DOUGLAS E. COPENHAVER, JR. (R) 2016
400 West Stephen Street, Suite 201
Martinsburg, WV 25401
Cell: (304) 671-9320
dcopenhaver@berkeleywv.org

COUNCIL PERSON
ELAINE C. MAUCK (R) 2018
400 West Stephen Street, Suite 201
Martinsburg, WV 25401
Cell: (304) 671-5994
emauck@berkeleywv.org

JIM WHITACRE (R) 2014 400 West Stephen Street, Suite 201 Martinsburg, WV 25401 Cell: (304) 676-4886 jwhitacre@berkeleywv.org

JAMES R. BARNHART (R) 2018 400 West Stephen Street, Suite 201 Martinsburg, WV 25401 Cell: (304) 676-4886 jbarnhart@berkeleywv.org

STAFF

Deborah Hammond, County Administrator dhammond@berkeleywv.org

Council meets every Thursday @ 9:30 AM,

BACKGROUND

Second oldest county in West Virginia. Created in 1772 from the northern third of Frederick County, Virginia. Named for Norborne Berkeley, Colonial Governor of Virginia from 1768 - 1770.

Leading industries and chief agricultural products: cement and road materials, Macy's Fulfillment Center, General Motors, Dupont, Quebeco, Air National Guard, Verizon, Guardian Fiberglass, Quad Graphics, Variform, Orgill, Inc., S. Schwab Distribution Center, Ecolab, fruits, vegetables, hay, and grain.

County Seat: Martinsburg Area: 324.78 sq. miles Population: 104,169 - 2010 Census

+page 20+

BOONE COUNTY

206 Court Street Madison, WV 25130 (304) 369-7301 Fax: (304) 369-7306 www.boonecountywv.org

COURTHOUSE HOURS

MONDAY - FRIDAY 8:00 - 4:00

COMMISSIONERS

PRESIDENT
MICKEY BROWN (D) 2018
474 3rd Street
Madison, WV 25130
Home Phone: (304) 369-1561

EDDIE HENDRICKS (D) 2014P.O. Box 682
Uneeda, WV 25205
Home Phone: (304) 369-2760

ATHOLL W. (AL) HALSTEAD (D) 2016 143 Walnut Drive Seth, WV 25181 Home Phone: (304) 837-3774

STAFF

Jim Gore - County Administrator Pam White - Asst. County Administrator E-mail: pwhite@boonecountywv.net

COMMISSION MEETS 1st and 3rd Tuesday @ 10:00 AM Last Tuesday Each Month @ 5:00 PM

BACKGROUND

Formed in 1847 from parts of Kanawha, Cabell and Logan counties and named for Daniel Boone, noted hunter and explorer, whose home was in the great Kanawha Valley from 1789 - 1795.

Leading industries and chief agricultural products: coal, lumber, natural gas, tobacco and strawberries.

County Seat: Madison Area: 506 sq. miles Population: 24,629 - 2010 Census

BRAXTON COUNTY

P.O. Box 486 300 Main Street Sutton, WV 26601 (304) 765-2835 Fax: (304) 765-2883 www.braxtonwv.org

COURTHOUSE HOURS

MONDAY - FRIDAY 8:00 - 4:00

COMMISSIONERS

PRESIDENT
GARY T. ELLYSON, II (D) 2016
513 Elk Street
Gassaway, WV 26624
Home Phone: (304) 364-5971
E-mail: wvtree@frontier.com

TERESA FRAME (D) 2014 406 Herold Road Sutton, WV 26601 Home Phone: (304) 644-3487 terryframe@hotmail.com

RONALD FACEMIRE (D) 2018 545 Two Lick Road Sutton, WV 26601 Home Phone: (304) 765-7824 E-mail: ronfacemire@gmail.com

<u>STAFF</u> Edith Tichner Administrative Assistant

COMMISSION MEETS ON THE 1ST AND 3RD FRIDAYS OF EACH MONTH @ 9:00 AM

BACKGROUND

Formed in 1836 from parts of Lewis, Kanawha and Nicholas counties and named for Carter Braxton, Virginia statesman and signer of the Declaration of Independence.

Leading industries and chief agricultural products: lumber, natural gas, livestock, poultry, dairying, hay and grain.

County Seat: Sutton Area: 519.70 sq. miles Population: 14,523 - 2010 Census

BROOKE COUNTY

632 Main Street Wellsburg, WV 26070 (304) 737-4024 Fax: (304) 737-4023

COURTHOUSE HOURS

9:00 - 5:00 SATURDAY 9:00 - 12:00

COMMISSIONERS

PRESIDENT TIMOTHY R. ENNIS (D) 2016 2009 Pleasants Avenue Wellsburg, WV 26070 Home Phone: (304) 737-0131 E-mail: tennis0131@aol.com

NORMA TARR (D) 2014
139 Leech St.
Weirton, WV 26062
Home Phone: (304) 723-2383
E-mail: ntarr@commission.state.wv.us

JAMES ANDREOZZI (D) 2018 727 Skyline Circle Follansbee, WV 26037 Home Phone: (304) 527-0455 E-mail: jandreozzi58@gmail.com

COMMISSION MEETS EVERY TUESDAY
@ 4:00 PM AND 2ND TUESDAY
OF EACH MONTH @ 5:00 pm

BACKGROUND

Created in 1797 from part of Ohio County and named in honor of Robert Brooke, Governor of Virginia from 1794-1796.

Leading industries and chief agricultural products; sheet steel and tin plant, sheet metal and tin containers, plastic containers, coal, paper bags and boards, tar and chemicals, electric power, glass and glassware, dairying and fruit.

County Seat: Wellsburg Area: 92.50 sq. miles Population: 24,069 - 2010 Census

CABELL COUNTY

750 5TH Avenue, Suite 300 Huntington, WV 25701 (304) 526-8634 • Fax: (304) 526-8648 www.cabellcounty.org

COURTHOUSE HOURS

MONDAY - FRIDAY (8:30 - 4:30)

COMMISSIONERS

PRESIDENT NANCY CARTMILL (R) 2014

1704 Central Ave. Barboursville, WV 25504 Office Phone: (304) 526-8634 Home Phone: (304) 736-3678

Office: (304) 736-9594 E-mail: nanc524@aol.com

BOB BAILEY (D) 2018

238 Carrington Ct. Huntington, WV 25701

Office Phone: (304) 526-8634 Home Phone: (304) 525-8484 E-mail: BBailey@cabellcounty.org

ANNE YON (R) 2016

316 North Blvd. Huntington, WV 25701

Office Phone: (304) 526-8634 Home Phone: (304) 697-5201 E-mail: anneyon1@gmail.com

<u>STAFF</u>

Chris Tatum

County Administrator
Phone: 304-526-8634
E-mail: ctatum@cabellcounty.org

COMMISSION MEETS EVERY OTHER THURSDAY @ 10:00 AM

BACKGROUND

Created in 1809 from Kanawha County, and named in honor of William H. Cabell, Governor of Virginia from 1805-1808. County seat moved from Barboursville to Huntington in 1887.

Leading industries and chief agricultural products: glass & glassware, alloys of nickel and its products, railway and mine cars, clothing, steel rails, chemicals, shoes, lumber and its products, natural gas, tobacco, dairy, fruit, poultry and sorghum.

County Seat: Huntington Area: 285.95 sq. miles Population: 96,319 - 2010 Census

CALHOUN COUNTY

PO Box 230 Grantsville, WV 26147 (304) 354-6725 Fax: (304) 354-6725

LOCATED IN COUNTY CLERK'S OFFICE

COURTHOUSE HOURS

MONDAY - FRIDAY 8:30 - 4:00 PM

COMMISSIONERS

PRESIDENT
KEVIN HELMICK (D) 2018
HC 71, Box 83A
Orma, WV 25268
Home Phone: (304) 655-7469

ROBERT WEAVER (D) 2016 HC 65, Box 120 Mt. Zion, WV 26151 Home Phone: (304) 354-6183 Fax: (304) 354-6183

SCOTTIE (CHIP) WESTFALL (D) 2014 116 Lost Road Grantsville, WV 26147 Home Phone: (304) 354-6424

COMMISSION MEETS 2nd WEDNESDAY @ 9:00 AM

BACKGROUND

Created in 1856 from Gilmer County and named for John C. Calhoun, eminent statesman of South Carolina.

Leading industries and chief agricultural products, petroleum, natural gas, lumber. Rubber Carters and Sav-A-Tool, Inc., hay, grain, livestock, poultry and dairy.

County Seat: Grantsville Area: 280.20 sq. miles Population: 7,627 - 2010 Census

CLAY COUNTY

246 Main Street Clay, WV 25043 (304) 587-4259

Fax: (304) 587-7329

LOCATED IN COUNTY CLERKS OFFICE www.claycountycommission.com

COURTHOUSE HOURS

MONDAY - FRIDAY 8:00 - 4:00

COMMISSIONERS

PRESIDENT MIKE PIERSON (D) 2014 2709 Blue Knob Road Maysel, WV 25133

Home Phone: (304) 587-2318 E-mail: jmpierson77@hotmail.com

JERRY LINKINOGGOR (D) 2018 327 Forrest Hills Drive Procious, WV 25164 Home Phone: (304) 548-5786

E-mail: link@claycountycommission.com

ARLENE TUCKER (D) 2016 12012 Duck Road Ivydale, WV 25113 Home Phone: (304) 286-2801 E-mail: atucker62@hotmail.com

COMMISSION MEETS ON THE 2ND WEDNESDAY @ 10:00 AM & THE 4TH WEDNESDAY @ 10:00 AM

BACKGROUND

Formed in 1858 from parts of Braxton, Kanawha and Nicholas counties, and named in honor of Henry Clay, Kentucky statesman.

Leading industries and chief agricultural products: coal, lumber, natural gas, petroleum, hay, grain, and livestock.

County Seat: Clay Area: 346.61 sq. miles Population: 9,386 - 2010 Census

DODDRIDGE COUNTY

118 East Court Street, Room-102 West Union, WV 26456 (304) 873-2631 Fax: (304) 873-1840

LOCATED IN COUNTY CLERK'S OFFICE

COURTHOUSE HOURS

MONDAY - FRIDAY 8:30 - 4:00

COMMISSIONERS

E-mail: shiwi3@aol.com

PRESIDENT SHIRLEY J. WILLIAMS (R) 2014 Rt. 1 Box 212A West Union, WV 26456 Home Phone: (304) 873-1402

RALPH SANDORA, JR. (R) 2016 Route 2 Box 1942 Salem, WV 26426 Home Phone: (304) 782-3647 E-mail: RalphSandora@gmail.com

GREGORY L. ROBINSON (R) 2018 1639 Porto Rico Road New Milton, WV 26411 Home Phone: (304) 873-1103 E-mail: wvrobby@hughes.net

COMMISSION MEETS MONTHLY 1st TUESDAY @ 9:00 AM 3rd TUESDAY @ 4:00 PM

BACKGROUND

Created in 1845 from parts of Harrison, Tyler, Ritchie and Lewis counties, and named for Phillip Doddridge, a distinguished statesman of Western Virginia, who spent the greater part of his life at the home of JH Diss DeBar, who designed the Great Seal & Coat of Arms of West Virginia.

Leading industries and chief agricultural products: petroleum, natural gas, lumber, livestock and poultry.

> County Seat: West Union Area: 321.61 sq. miles Population: 8,202 - 2010 Census

FAYETTE COUNTY

100 North Court Street PO Box 307 Fayetteville, WV 25840 (304) 574-4290 Fax: (304) 574-4255

COURTHOUSE HOURS

MONDAY - FRIDAY 8:00 - 4:00

COMMISSIONERS

PRESIDENT MATTHEW D. WENDER (D) 2014

245 Kelley Avenue Oak Hill, WV 25901

Home Phone: (304) 469-6364 E-mail: mdw.jit@frontier.com

DENISE A. SCALPH (D) 2018 147 S. Court Street Fayetteville, WV 25840

Home Phone: (304) 574-3678

E-mail: deskewscalph@hotmail.com

JOHN H. LOPEZ (D) 2016

Box 275 Smithers, WV 25186

Home Phone: (304) 442-8981

jhlopez33@gmail.com

STAFF

Deborah A. Berry County Administrator E-mail: DBerry@zoomnet.net

COMMISSION MEETS FRIDAY IMMEDIATELY PRE-CEDING THE 15TH AND THE LAST FRIDAY OF EACH MONTH @ 9:00 A.M. (IF FRIDAY FALLS ON THE 15TH-MEETING WILL BE HELD ON THE 15TH @ 9:00 A.M)

BACKGROUND

Created in 1831 from parts of Greenbrier, Kanawha, Nicholas and Logan counties, and name in honor of the Marquis de LaFayette. First court held at New Haven, near Ansted.

Leading industries and chief agricultural products: coal, ferro-alloys, lumber, livestock and dairy.

County Seat: Fayetteville Area: 666.50 sq. miles Population: 46,039 - 2010 Census

GILMER COUNTY

10 Howard Street Glenville, WV 26351 (304) 462-7641 Fax: (304) 462-8855

COURTHOUSE HOURS

MONDAY - FRIDAY 8:00 to 12:00 & 1:00 to 4:00

COMMISSIONERS

PRESIDENT
BRIAN KENNEDY (D) 2014
P.O. Box 28

Glenville, WV 26351

Home Phone: (304) 462-4965

LARRY B. CHAPMAN (D) 2018

103 Leading Creek Road P.O. Boc 357

Glenville, WV 26351

Home Phone: (304) 266-2168 E-mail: LBChapman@wirefire.com

DARREL RAMSEY (D) 2016

4568 US NWY 33E Glenville, WV 26351

Home Phone: (304) 462-5190 E-mail: dwramsey64@yahoo.com

STAFF

Cindy Wilson County Administrator Phone: 304-462-7470

E-mail: gilmercommission@yahoo.com

COMMISSION MEETS ON THE 1ST TUESDAY

BACKGROUND

Formed in 1845 from parts of Lewis and Kanawha counties, and named for Thomas Walker Gilmer, Governor of Virginia, 1840-1841, later a representative in Congress, and Secretary of the Navy in President Tyler's cabinet.

Home of Glenville State College and Cedar Creek State Park. Leading industries and chief agricultural products: plastic pipe making, wood pellet manufacturing, petroleum, natural gas, lumber, hay and beef cattle.

County Seat: Glenville Area: 342.40 sq. miles Population: 8,693 - 2010 Census

GRANT COUNTY

5 Highland Avenue Petersburg, WV 26847 (304) 257-4422 Fax: (304) 257-9645

gccomm@access.mountain.net

COURTHOUSE HOURS

MONDAY - FRIDAY 8:30 - 4:30

COMMISSIONERS

PRESIDENT
JIM WILSON (R) 2016
67 Robin Lane
Cabins, WV 26855
Cell: (304) 668-4586
E-mail: carygw@yahoo.com

JAMES C. COLE (R) 2018 9 Dogwood Drive Petersburg, WV 26847 Home Phone: (304) 257-4268

DOUG SWICK (R) 2014P.O. Box 1262
Petersburg, WV 26847
Home Phone: (304) 257-2437

STAFF

Ed Fischer County Administrator Home Phone: (304) 257-1108 Cell: (410) 299-1947

COMMISSION MEETS MONTHLY 2nd TUESDAY @ 9:00 AM 4th TUESDAY @ 3:30 PM

BACKGROUND

Created from Hardy County in 1866 and named for General Ulysses Simpson Grant.

Leading industries and chief agricultural products: machinery, printing, polymers, electric power, coal, lumber, livestock, hay, grain, poultry, fruit, maple sugar and wind energy.

County Seat: Petersburg Area: 478 sq. miles Population: 11,937 - 2010 Census

GREENBRIER COUNTY

200 North Court Street Lewisburg, WV 24901 (304) 647-6689 • Fax: (304) 647-6650 www.greenbriercounty.net

COURTHOUSE HOURS

MONDAY - FRIDAY 8:30 - 4:30

COMMISSIONERS

PRESIDENT KAREN LOBBAN (D) 2014

PO Box 148

Alderson, WV 25910

Home Phone: (304) 445-7730

Cell: (304) 667-5049

Email: karenlobban@hotmail.com

MICHAEL F. MCCLUNG (R) 2016

Route 2 Box 176 Lewisburg, WV 24901

Home Phone: (304) 647-5377

Cell: (304) 647-0773
E-mail: michaelfmcclung@vmail.com

WOODY HANNA (D) 2018

HC 68 Box 65 Renick, WV 24966

Home Phone: (304) 645-5469

Cell: (304) 646-9904 Email: woody.hanna@ greenbriercounty.net

STAFF

Kelly Banton, CFM County Commission Assistant (304) 647-6689

E-mail: kelly.banton@greenbriercounty.net

COMMISSION MEETS MONTHLY 2ND TUESDAY @ 7:00 PM 4TH TUESDAY @ 10:00 AM

BACKGROUND

Second largest county in West Virginia. Created in 1778 from parts of Montgomery and Botetourt counties, and named for the principal river which drains the county. The first permanent settlement was established in 1769 at Franklin.

Leading industries and chief agricultural products: tourism, coal, lumber, road materials, livestock, hay and grain, poultry.

County Seat Lewisburg Area: 1,022.80 sq. miles Population: 35,480 - 2010 Census

HAMPSHIRE COUNTY

PO Box 806 Romney, WV 26757 (304) 822-5112 Fax: (304) 822-4039

www.co.hampshire.wv.us

LOCATED IN COUNTY CLERK'S OFFICE

COURTHOUSE HOURS

Monday - Friday 8:00 - 4:00

COMMISSIONERS

PRESIDENT ROBERT Q. "BOB" HOTT (R) 2018 HC 52, Box 1278 Augusta, WV 26704 Home Phone: (304) 496-9258

E-mail: rghott@citilink.net

STEVEN W. SLONAKER (D) 2016PO Box 185
Capon Bridge, WV 26711
Home Phone: (304) 856-3149

DAVID R. PARKER (R) 2014PO Box 901
Romney, WV 26757
Home Phone: (304) 822-5896

COMMISSION MEETS 2ND & 4TH TUESDAYS @ 9:00 AM (Subject to Change)

BACKGROUND

Oldest County in WV. Formed from parts of Frederick and Augusta Counties, in 1754, and named for the English Shire of the same name.

Leading industries and chief agricultural products: lumber, wood creosoting, fruit, hay, grain, livestock, and poultry.

County Seat: Romney Area: 641.41 sq. miles Population: 23,964 - 2010 Census

HANCOCK COUNTY

PO Box 485 New Cumberland, WV 26047 (304) 564-3311 ext. 240 Fax: (304) 564-4059

COURTHOUSE HOURS

Monday - Friday 8:30 - 4:30

COMMISSIONERS

PRESIDENT
DANNY GREATHOUSE (D) 2014
(Pro-Tem)
320 Bell Blvd.
Weirton, WV 26062
E-mail: dpgreat@yahoo.com

JEFF DAVIS (D) 2018
56 Harley Lane
New Cumberland, WV 26047
Home Phone: (304) 564-3954
E-mail: idavis@hancockcountywy.org

MIKE SWARTZMILLER (D) 2016 PO Box 181 New Cumberland, WV 26047 Home Phone: (304) 564-3917 E-mail:mswartzmiller@ hancockcountywv.org

STAFF

Cindy Jones - Adm. Asst. - Finance Ann Spetek - Executive Secretary/Supervisor

COMMISSION MEETS ON THE 1ST & 3RD THURSDAY OF EACH MONTH @ 2:30 PM

BACKGROUND

Smallest county in the state. Created from Brooke County in 1848, and named for John Hancock, first signer of the Declaration of Independence.

Leading industries and chief agricultural products: iron and steel, including tin plants, chrome plate, hot and cold rolled, galvanized and structural shapes and piling, chinaware, pottery, brick and fire clay, sheet metal, tin products, apples, dairying and livestock.

County Seat: New Cumberland Area: 88.55 sq. miles Population: 30,676 - 2010 Census

HARDY COUNTY

204 Washington Street Moorefield, WV 26836 (304) 530-0284 Fax: (304) 530-0283

Email: hdycommi@court.state.wv.us

COURTHOUSE HOURS

Monday - Friday 9:00 - 4:00 Saturday - 9:00 - 12:00 noon

COMMISSIONERS

PRESIDENT
J. MICHAEL TEETS (R) 2016
985 Kimseys Run Road
Lost River, WV 26810
Home Phone: (304) 897-5415

WILLIAM E. KEPLINGER, JR. (D) 2018 PO Box 337 Moorefield, WV 26836 Home Phone: (304) 434-2779

A.J. WADE (D) 2014 255 Mountain View Drive Moorefield, WV 26836 Home Phone: (304) 530-2501

STAFF Rose Helmick County Coordinator

COMMISSION MEETS ON THE 1ST TUESDAY OF EACH MONTH @ 9:00 AM AND 3RD TUESDAY @ 1:00 PM

BACKGROUND

Created from Hampshire County in 1786, and named for Samuel Hardy, a distinguished Virginian.

Leading industries and chief agricultural products: lumber, cabinet manufacturing, hay, grain, livestock, dairying, poultry production and processing.

County Seat: Moorefield Area: 575.52 sq. miles Population: 14,025 - 2010 Census

HARRISON COUNTY

301 West Main Street Clarksburg, WV 26301 (304) 624-8500 • Fax: (304) 624-8673 www.harrisoncountywv.com

COURTHOUSE HOURS

MONDAY - FRIDAY, 8:30 - 4:30

COMMISSIONERS

PRESIDENT RON WATSON (D) 2014

Rt. 1, Box 577 Mt. Clare, WV 26408

Home Phone: (304) 745-5209 E-mail: rwatson@harrisoncountywv.

com

BERNIE FAZZINI (D) 2018

1610 Adams Avenue Clarksburg, WV 26301

Home Phone: (304) 624-9798

E-mail: bfazzini@harrisoncountywv.com

MICHAEL J. ROMANO (D) 2016

128 S. Second Street Clarksburg, WV 26301 Work Phone: (304) 624-1100

E-mail:

mromano@harrisoncountywv.com

<u>STAFF</u>

Regina Seamon
Principle Administrative Assistant/Purchasing
Phone: 304-624-8503/rseamon@harrisoncountywv.com

Marsha Frederick
Administrative Assistant/Office Manager
Phone: 304-624-8534/mfrederick@harrisoncountywv.com

Gina Jones

Administrative Assistant/Grant Administrator Phone: 304-624-8507/mfrederick@harrisoncountywv.com

COMMISSION MEETS EVERY THURSDAY @ 9:00 AM

BACKGROUND

Created from Monongalia County, and named for Benjamin Harrison, distinguished Virginian, who was the father of William Henry Harrison, ninth President of the United States, and the great grandfather of Benjamin Harrison, twenty-third president.

Leading industries and chief agricultural products include natural gas, coal, timber, chemicals, aerospace and other high technology concerns.

County Seat: Clarksburg Area: 417.85 sq. miles Population: 69,099 - 2010 Census

JACKSON COUNTY

116 Court St., PO Box 800 Ripley, WV 25271 (304) 373-2220

Fax: (304) 373-0245

E-mail: commission@jacksoncountywv.com

COURTHOUSE HOURS

MONDAY - FRIDAY 8:30 - 4:30 SATURDAY - CLOSED

COMMISSIONERS

PRESIDENT TOMMY NUTTER (D) 2014

Route 2, Box 16F Sandyville, WV 25275

Home Phone: (304) 273-4092

E-mail: commission@ jacksoncountywv.com

DICK WAYBRIGHT (R) 2016

165 Totem Lane

Ravenswood, WV 26164 Home Phone: (304) 273-4480

E-mail: dwaybright@wvadventures.net

MIKE RANDOLPH (R) 2018

989 Jim Ridge Given, WV 25245

Home Phone: (304) 372-6785

E-mail: commission@ jacksoncountywv.com

STAFF

Ms. Sandy Garrett

Administrative Assistant

Hannah White

Office Assistant

COMMISSION MEETS EVERY THURSDAY @ 9:30 AM

BACKGROUND

Formed in 1831 from parts of Kanawha, Wood and Mason counties, and named for Andrew Jackson, seventh President of the United States.

Leading industries and chief agricultural products: forest products, oil and gas, hay and grain, forest products, tobacco, Century Aluminum, Alcon Roller Products, and a number of polymer products are located here.

County Seat: Ripley Area: 471.98 sq. miles Population: 29,211 - 2010 Census

JEFFERSON COUNTY

PO Box 250 • 124 East Washington Street Charles Town, WV 25414 Tele (304) 728-3284 • Fax (304) 725-7916 Website: jeffersoncountywv.org Email: info@jeffersoncountywv.org

COURTHOUSE HOURS

MONDAY - THURSDAY, 9:00 - 5:00 FRIDAY, 9:00 - 7:00

COMMISSIONERS

PRESIDENT
DALE MANUEL (D) 2016
75 Porter Wav

Charles Town, WV 25414 Home Phone: (304) 725-8160 E-mail: damanuel@frontiernet.net

VICE PRESIDENT
WALT PELLISH (D) 2016

138 N. Tamarack Drive Shepherdstown, WV 25443 Cell: (304) 261-2427

E-mail: walterpellish@mac.com

PATRICIA NOLAND (D) 2014

407 Tuscawilla Hills Charles Town, WV 25414 Home Phone: (304) 725-2341

E-mail: pnoland@jeffersoncountywv.org

LYN WIDMYER (D) 2014

1434 Cattail Run Road Charles Town, WV 25414 Home Phone: (304) 725-4326 E-mail: lynwidmyer@gmail.com

JANE TABB (R) 2018

922 Old Leetown Pike Kearneysville, WV 25430 Home: (304) 725-4325

E-mail: vinemont@frontiernet.net

Debbie Keyser, Administrator dkeyser@jeffersoncountywv,org

COMMISSION MEETS EVERY THURSDAY @ 9:30 AM

BACKGROUND

Formed from Berkeley County in 1801 and named for Thomas Jefferson, author of the Declaration of Independence, and third President of the US.

Leading industries and chief agricultural products: cement and road material, clothing, paper, boxboard, lumber, brass, lime-marl, dolomite, fertilizer; fruit, livestock, hay and grain, dairying.

County Seat: Charles Town Area: 212.41 sq miles Population: 53,498 - 2010 Census

KANAWHA COUNTY

409 Virginia Street, East Charleston, WV 25301 (304) 357-0101 Fax: (304) 357-0788

www.kancocomm.com

COURTHOUSE HOURS

MONDAY - FRIDAY 8:00 - 5:00 THURSDAY 8:00 - 7:00

COMMISSIONERS

PRESIDENT W. KENT CARPER (D) 2018

500 Tracy Way

Charleston, WV 25311-1261 Home Phone: (304) 342-6062

Office: (304) 345-5667

E-mail: kentcarper@kanawha.us

DAVID "DAVE" HARDY (D) 2016

3 Shannon Place Charleston, WV 25314

Home Phone: (304) 346-1864 E-mail: davidhardv@kanawha.us

HENRY C. "Hoppy" SHORES (R) 2014

119 Swarthmore Ave. Charleston, WV 25302 Home Phone: (304) 344-2122

E-mail: hoppyshores@kanawha.us

STAFF

Jennifer Sayre County Manager Phone: (304) 357-0628

E-mail: jennifersayre@kanawha.us

COMMISSION MEETS **EVERY OTHER THURSDAY @ 5:00 PM**

BACKGROUND

Formed from parts of Greenbrier and Montgomery Counties in 1788. Named for the Great Kanawha River, which received its name from the Indian tribe which once dwelt in the territory now embraced within the county.

Leading industries and chief agricultural products: chemicals and brines, coal, glass, petroleum, natural gas, axes and tools, electric power, enamelware, lumber, mine machinery and equipment: dairying, poultry, hay, grain, fruit, vegetables and livestock.

> County Seat: Charleston Area: 913.38 sq. miles Population: 193,063 - 2010 Census

LEWIS COUNTY

PO Box 466 Weston, WV 26452 (304) 269-8200 Fax: (304) 269-2416

E-mail: lccommission@yahoo.com

COURTHOUSE HOURS

MONDAY - FRIDAY 8:30 - 4:30

COMMISSIONERS

PRESIDENT
PAT BOYLE (D) 2014
318 Main Avenue
Weston, WV 26452

Home Phone: (304) 269-6212

E-mail: patrickboyle7191@yahoo.com

AGNES G. QUEEN (D) 2018 189 Walnut Drive

Weston, WV 26452 Home Phone: (304) 269- 6396 E-mail: aqueen4500@aol.com

TOM FEALY (D) 2016

892 R. Loveberry Rd. Weston, WV 26452

Home Phone: (304) 269-4779 E-mail: tvfealy@yahoo.com

STAFF

Lucinda (Cindy) Whetsell

Administrator

E-mail: cindywhetsell@yahoo.com

Cell: (304) 668-2566

Phyllis Corathers, Administrative Assistant

COMMISSION MEETS EACH MONDAY @ 10:00 AM

BACKGROUND

Created in 1816 from Harrison County and named for Colonel Charles Lewis, famous soldier and leader among the Virginia Pioneers, who was killed at the Battle of Point Pleasant in 1774.

Leading industries and chief agricultural products: glass, petroleum, natural gas, lumber, livestock, dairy, hay, grain and poultry.

County Seat: Weston Area: 391.35 sq. miles Population: 16,372 - 2010 Census

LINCOLN COUNTY

8000 Court Avenue Hamlin, WV 25523 (304) 824-7990 Ext. 221 Fax: (304) 824-2444

COURTHOUSE HOURS

MONDAY - FRIDAY 9:00 - 4:30

COMMISSIONERS

PRESIDENT
Dr. CHARLES VANCE (D) 2016
PO Box 291
Midkiff, WV 25540
docvance@live.com

CHARLES McCANN (D) 2014 800 State Street Hamlin, WV 25523 Home Phone: (304) 824-5816 E-mail: comishmac@aol.com

KERRY MATTHEWS, JR. (D) 2018 P.O. Box 256 Somerco, WV 25567 Phone: (304) 553-9095 E-mail: kerry.k.matthews@gmail.

STAFF

Judith Johnson County Administrator E-mail: jjohn1021@aol.com

COMMISSION MEETS ON THE 1ST THURSDAY @ 6:00 PM AND 3RD THURSDAY @ 6:00 PM

BACKGROUND

Formed in 1867 from parts of Cabell, Putnam, Kanawha and Boone Counties, and named in honor of Abraham Lincoln, the sixteenth president of the United States.

Leading industries and chief agricultural products: petroleum, natural gas, lumber, tobacco, corn and potatoes.

County Seat: Hamlin Area: 437 sq. miles Population: 21,720 - 2010 Census

LOGAN COUNTY

300 Stratton Street Logan, WV 25601 (304) 792-8626 Fax: (304) 792-8511

E-mail: logancountycommission@yahoo.com

COURTHOUSE HOURS

MONDAY - FRIDAY 8:30 - 4:30

COMMISSIONERS

PRESIDENT DANNY GODBY (D) 2018 Route 2, Box 17-A Chapmanville, WV 25508 Home Phone: (304) 855-4246

WILLIE D. AKERS, JR (D) 2014 150 Sayer Circle Logan, WV 25601 Home Phone: (304) 752-8808

DANNY ELLIS (D) 2016 PO Box 908 Chapmanville, WV 25508 Home Phone: (304) 855-3416 Cell: (304) 784-9080 E-mail: dannyellis73@gmail.com

<u>STAFF</u> Roscoe Adkins II

County Administrator

COMMISSION MEETS ON THE 1ST AND 3RD MONDAY OF EACH MONTH @ 3:00 PM

BACKGROUND

Formed in 1824 from parts of Giles, Tazewell, Cabell and Kanawha counties, and named for Logan, famous Indian chief of the Mngo tribe.

Leading industries and chief agricultural products: coal, lumber, electric power, livestock, dairy, corn and potatoes.

County Seat: Logan Area: 455.82 sq. miles Population: 36,743 - 2010 Census

MARION COUNTY

200 Jackson Street, Rm 403 Fairmont, WV 26554 (304) 367-5400 Fax: (304) 367 -5431

www.marioncountywv.com

COURTHOUSE HOURS

MONDAY - FRIDAY 8:30 - 4:30

COMMISSIONERS

PRESIDENT RANDY ELLIOTT (D) 2016

Rt. 3 Box 242-D Mannington, WV 26582 Home Phone: (304) 986-1363

E-mail: relliott@marioncountywv.com

BURLEY "BUTCH" TENNANT (D) 2014

924 Sylvan Avenue Fairmont, WV 26554

Home Phone: (304) 366-9856

Cell: (304) 612-9260

E-mail: Btennant@marioncountywv.com

ERNEST VANGILDER (R) 2018

730 River Run Road Fairmont, WV 26554 Home Phone: 304-367-1998 E-mail:evangilder@marioncounty-

wv.com

<u>STAFF</u>

Kris Cinalli, County Administrator (304) 367-5425 E-mail: kcinalli@marioncountywv.com

COMMISSION MEETS EVERY WEDNESDAY @ 10:00 AM and LAST WEDNESDAY OF THE QUARTER @ 7:00 PM EXCEPT DECEMBER (1ST WEDNESDAY)

BACKGROUND

Created in 1842 from parts of Monongalia and Harrison Counties, and named in honor of General Francis Marion, of Revolutionary War fame, known in history as "The Swamp Fox."

Leading industries and chief agricultural products; coal, aluminum sheets, fluorescent lamps, sealedbeam lamps, electric power, hydraulic pump and motor parts, livestock, hay, grain, dairy, poultry, computer software application and design, computer hardware manufacturing and other high technology industries, and natural gas.

> County Seat: Fairmont Area: 313.55 sq. miles Population: 56,418 - 2010 Census

MARSHALL COUNTY

600 7th Street / P.O. Drawer B Moundsville, WV 26041 (304) 845-0482 Fax: (304) 843-1074

rax. (504) 645-107

COURTHOUSE HOURS

MONDAY - THURSDAY 8:30 - 4:30 FRIDAY 8:30 - 5:30

COMMISSIONERS

PRESIDENT
DONALD K. MASON (R) 2014
1119 6th Street
Moundsville, WV 26041
Home Phone: (304) 845-1647

BRIAN SCHAMBACH (R) 2016 501 Woodridge Ct. Glen Dale, WV 26038 Home Phone: (304) 845-9509 E-mail: BScham892@aol.com

ROBERT A. MILLER, JR. (R) 2018 207 Marwin Drive Wheeling, WV 26003 Home Phone: (304) 242-3910 E-Mail: bob.miller.jr@frontier.com

STAFF

Betsy Frohnapfel

County Administrator

E-mail: bfrohnapfel@marshallcountywv.org

COMMISSION MEETS EVERY TUESDAY @ 9:30 AM

BACKGROUND

Formed from Ohio County in 1835 and named for John Marshall, for thirty-four years Chief Justice of the United States Supreme Court. Elizabethtown, named as the county seat in the act creating the county, was combined with Moundsville in 1866.

Leading industries and chief agricultural products: iron, steel, glass, chemicals, coal, clothing, natural gas, hay, grain, dairy, fruit, vegetables and sheep.

County Seat: Moundsville Area: 315.26 sq. miles Population: 33,107 - 2010 Census

MASON COUNTY

200 Sixth Street
Point Pleasant, WV 25550
(304) 675-1110 • Fax : (304) 675-4982
www.pointpleasantwv.org/government/county/
masoncountyhello.html

COURTHOUSE HOURS

MONDAY - FRIDAY 8:30 - 4:30

COMMISSIONERS

PRESIDENT RICK HANDLEY (D) 2014

2103 Mt. Vernon Ave. Pt. Pleasant, WV 25550 Home Phone: (304) 675-2533

Cell: (304) 593-6308

Cell: (304) 593-6508

E-mail: rhandley35@yahoo.com

MILES EPLING (R) 2016

6194 Ohio River Road Point Pleasant, WV 25550 Home Phone: (304) 675-6577

Cell: (304) 675-0631

E-mail: milese@suddenlink.net

TRACY DOOLITTLE (R) 2018

585 Greer Road Point Pleasant, WV 25550 Home Phone: (304) 675-1761 Cell: (304) 674-1232

E-mail: tdoolittle@hotmail.com

<u>STAFF</u>

John D. Gerlach, *County Administrator* Cell: (304) 593-5949 E-mail: jdgerlach@hotmail.com

COMMISSION MEETS THE LAST THREE THURSDAYS OF EACH MONTH @ 4:00 PM

BACKGROUND

Formed in 1804 from the western portion of Kanawha County and named for George Mason, author of the Constitution of Virginian and a member of the convention that framed the Constitution of the United States.

Leading industries and chief agricultural products: electric power, coal, polyester resins, plastic film, flame retardant plasticizers, synthetic hydraulic fluids and lubricants, jet aircraft lubricants, salt, brine, hay, grain, tobacco, livestock, dairy products, poultry, fruit and vegetables.

County Seat: Point Pleasant Area: 445.75 sq. miles Population: 27,324 - 2010 Census

MCDOWELL COUNTY

109 Wyoming Street Welch, WV 24801 (304) 436-8548 Fax: (304) 436-8572

COURTHOUSE HOURS

MONDAY - FRIDAY 9:00 - 5:00

COMMISSIONERS

PRESIDENT
GORDON LAMBERT (D) 2018

Box 11 Pageton, WV 24871

Home Phone: (304) 383-4542

HAROLD MCBRIDE (D) 2016

PO Box 3

Welch, WV 24801 Home Phone: (304) 436-3379

RAY BAILEY (D) 2014

P.O. Box 426 laeger, WV 24844

Home Phone: (304) 938-2537

<u>STAFF</u>

Clif Moore, County Manager
Frances Hale, Director
franceshale52@yahoo.com
Kristen Shupe, Assistant Director

COMMISSION MEETS ON THE 2nd & 4th WEDNESDAY OF EACH MONTH @ 4:00 PM

BACKGROUND

Created in 1858 from Tazewell County, and named in honor of James McDowell, Governor of Virginia, 1843 - 1846.

Leading industries and chief agricultural products: large coal producing county, lumber and natural gas.

County Seat: Welch Area: 538.40 sq. miles Population: 22,113 - 2010 Census

MERCER COUNTY

1501 West Main Street, Suite 210 Princeton, WV 24740 (304) 487-8306 Fax: (304) 487-8370

E-mail: mercercocommission@frontiernet.net

COURTHOUSE HOURS

MONDAY - FRIDAY 8:30 - 4:30

COMMISSIONERS

PRESIDENT
MIKE VINCIGUERRA (D) 2016
1540 Augusta St. Ext.
Bluefield, WV 24701
Home Phone: (304) 325-8461

JOE COBURN (D) 2014 308 North State Street Athens, WV 24712 Home Phone: (304) 384-9627

GENE BUCKNER (R) 2018 118 Martingale Place Bluefield, WV 24701 Home Phone: (304) 425-9928

STAFF Vicky Reed County Coordinator

COMMISSION MEETS ON THE 2nd TUESDAY OF EACH MONTH @ 10:00 AM

BACKGROUND

Established in 1837 from parts of Giles and Tazewell Counties, and named in honor of General Hugh Mercer, of Revolutionary War fame.

Leading industries and chief agricultural products: coal, lumber, manufacturing, hay, grain, dairying, livestock and poultry.

County Seat: Princeton Area: 423.91 sq. miles Population; 62,264 - 2010 Census

MINERAL COUNTY

150 Armstrong Street Keyser, WV 26726 (304) 788-5921 • Fax: (304) 788-0768 www.mineralcountywv.com

COURTHOUSE HOURS

MONDAY - FRIDAY 8:30 - 5:00

COMMISSIONERS

PRESIDENT
JANICE LARUE (R) 2014
276 W. Fairview St.
Piedmont, WV 26750

Home Phone: (304) 355-2613

Cell: (304) 813-4256

E-mail: janicelarue46@yahoo.com

RICHARD A. LECHLITER, DVM (R) 2016

PO Box 1320 Ridgeley, WV 26753

Home Phone: (304) 738-0055

Cell: (304) 303-3848

E-mail: rlechliter@yahoo.com

JERRY WHISNER (R) 2018

HC 72, Box 55 New Creek, WV 26743

Home/Cell Phone: (304) 813-4576

E-mail: cewhisner@gmail.com

STAFF

Michael C. Bland County Coordinator (304) 788-5921

E-mail: mbland@mineralcountywv.com

COMMISSION MEETS ON THE 2nd TUESDAY @ 9:30 AM & THE 4th TUESDAY @ 4:30 PM EACH MONTH

BACKGROUND

Created in 1866 from Hampshire County, and so named because of the mineral resources found there. Important frontier forts were located in the county during Indian Wars.

Leading industries and chief agricultural products: coal, glass, lumber, fruit, hay, grain, livestock, dairy, buckwheat and maple syrup.

County Seat: Keyser Area: 330 sq. miles Population: 28,212 - 2010 Census

MINGO COUNTY

75 East 2nd Avenue, Room 308 Williamson, WV 25661 (304) 235-0378 Fax: (304) 235-0365

Website: www.mingocountywv.com

COURTHOUSE HOURS

MONDAY - FRIDAY 8:30 - 4:30

COMMISSIONERS

PRESIDENT
JOHN MARK HUBBARD (D) 2016
520 Elm Street

Williamson, WV 25661

Home Phone: (304) 235-3056 Office Phone: (304) 235-0349

GREG "HOOTIE" SMITH (D) 2014

PO Box 1037 Williamson, WV 25661

Office Phone: (304) 235-0349

DAVID BAISDEN (D) 2018

Rt 1 Box 131 Delbarton, WV 25670

Office Phone: (304) 235-0349

<u>STAFF</u>

Tina Lockard
Assistant
(304) 235-0349

E-Mail: tlochkard@mingocountywv.com

COMMISSION MEETS ON THE 1st & 3rd WEDNESDAY OF EACH MONTH @ 9:00AM

BACKGROUND

Youngest county in the state, formed from Logan County in 1895, and named for the Indian tribe of which Logan was chief.

Leading industries and chief agricultural products: coal, lumber, livestock, corn and potatoes.

County Seat: Williamson Area: 423.50 sq. miles Population; 26,839 - 2010 Census

MONONGALIA COUNTY

243 High Street Morgantown, WV 26505 (304) 291-7257 Fax: (304) 291-7288

www.co.monongalia.wv.us

COURTHOUSE HOURS

MONDAY 9:00 - 7:00 TUESDAY - FRIDAY 9:00 - 5:00

COMMISSIONERS

PRESIDENT ELDON A. CALLEN (D) 2016 2845 University Avenue Morgantown, WV 26505 Home Phone: (304) 276-7948 E-mail: moncom@aol.com

BILL BARTOLO (D) 2014 1119 Rucki Street Morgantown, WV 26505 Office Phone: (304) 296-5351 E-mail: moncom@aol.com

TOM BLOOM (D) 2018 1021 Ashton Drive Morgantown, WV 26508 Office Phone: (304) 291-7257 E-mail: moncom@aol.com

STAFF

Diane Demedici Administrator (304) 291-7281 E-mail: moncom@aol.com

COMMISSION MEETS EVERY WEDNESDAY @ 10:00 AM

BACKGROUND

Formed in 1776 from the District of West Augusta, and named for the Monongahela River.

Leading industries and chief agricultural products: chemicals, coal, glass, petroleum, lumber, livestock & hay.

> County Seat: Morgantown Area: 368.82 sq. miles Population: 96,189 - 2010 Census

MONROE COUNTY

PO Box 350 Main Street Union, WV 24983 (304) 772-3096 Fax: (304) 772-4191

Fax: (304) 772-4191 www.monroecountywv.net

COURTHOUSE HOURS

MONDAY - FRIDAY 8:30 - 4:30

COMMISSIONERS

PRESIDENT SHANE ASHLEY (D) 2018PO Box 1940
Union, WV 24983
Home Phone: (304) 772-5534

E-mail: omboo606@mail.wvnet.edu

WILLIAM "BILL" MILLER (R) 2014 Rt. 1 Box 95 Peterson, WV 24963 Home Phone: (304) 753-5706

E-mail: bmiller@monroecountywv.net

CLYDE GUM, JR. (R) 2016 2497 Sweet Springs Valley Gap Mills, WV 24941 Home Phone: (304) 772-5782 E-mail: CGummaa@msn.com

COMMISSION MEETS ON THE 1ST WEDNESDAY OF EACH MONTH @ 9:00 AM

BACKGROUND

Created from Greenbrier County in 1799 and named for James Monroe, fifth President of the United States.

Leading industries and chief agricultural products: Lumber, rubber fabricators, tobacco, hay, grain, livestock, poultry and dairying

> County Seat: Union Area: 473.80 sq. miles Population: 13,502 - 2010 Census

MORGAN COUNTY

77 Fairfax Street, Room 101 Berkeley Springs, WV 25411 (304) 258- 8540 Fax: (304) 258-7305

Website: www.morgancountywv.gov

COURTHOUSE HOURS

MON., TUES, FRI. 9:00 AM - 5:00 PM WED. 9:00 AM - 1:00 PM THURSDAY 9:00 AM - 7:00 PM

COMMISSIONERS

PRESIDENT
STACY A. DUGAN (D) 2014
401 S. Laurel Avenue
Berkeley Springs, WV 25411
Home Phone: (304) 258-9648
E-mail:sdugan@morgancountywv.gov

BRADLEY CLOSE (R) 2016 380 Dry Run Lane Berkeley Springs, WV 25411 Home Phone: (304) 258-3795 E-mail: BradC@close.cpa.com

BOB FORD (R) 2018 9 Barbeque Drive Berkeley Springs, WV 25411 Home Phone: (304) 258-4178 E-mail: bob@bobsbigbeef.com

STAFF

Jody McClintock County Administrator E-mail: jmcclintock@morgancountywv.gov

COMMISSION MEETS ON 1ST AND 3RD THURSDAY @ 9:30 AM

BACKGROUND

Formed in 1820 from parts of Hampshire and Berkeley Counties and named in honor of General Daniel Morgan, prominent soldier of the Revolution.

Leading industries and chief agricultural products: glass, sand, tomatoes, fruit, rye, wood furniture, apples and hay.

County Seat: Berkeley Springs Area: 231.26 sq. miles Population: 17,541 - 2010 Census

NICHOLAS COUNTY

700 Main Street, Suite 1 Summersville, WV 26651 (304) 872-7830

Fax: (304) 872-9602 Email: ncc_pattyneff@yahoo.com www.nicholascountywv.org

COURTHOUSE HOURS

MONDAY - FRIDAY 8:30 - 4:30

COMMISSIONERS

PRESIDENT YANCY SHORT (R) 2014 828 Foxfield Farms Rd. Summersville, WV 26651 Home Phone: (304) 872-0662 Cell: (304) 619-8800

E-mail: yancyandmia@aol.com

JOHN MILLER (D) 2016

201 Oakmount Drive Calvin, WV 26660 Home Phone: (304) 742-5553 Cell: (304) 651-5554

E-mail: bowmiller@yahoo.com

KEN ALTIZER (D) 2018
PO Box 222
Mt. Nebo, WV 26679
Home Phone: (304) 872-1263
Cellular: (304) 767-8161
E-mail: deeken2@frontier.com

COMMISSION MEETS ON THE 1ST & 3RD TUESDAY OF EACH MONTH @ 9:00 AM

BACKGROUND

Formed in 1818 from parts of Kanawha, Greenbrier and Randolph counties, and named for Wilson Cary Nicholas, Governor of Virginia, 1814 - 1816, Carnifex Ferry battlefield Park and part of Monongahela National Forrest are located in this county.

Leading industries and chief agricultural products: lumber, coal mining, SMR Engineered Rubber Products, Columbia W#V Plywood, potatoes, livestock and river rafting.

County Seat: Summersville Area: 656.77 sq. miles Population: 26,233 - 2010 Census

OHIO COUNTY

1500 Chapline Street, Rm. 215 Wheeling, WV 26003 (304) 234-3628

Fax: (304) 234-3827

COURTHOUSE HOURS

MONDAY - FRIDAY 8:30 - 5:00

COMMISSIONERS

PRESIDENT TIM McCORMICK (D) 2014 216 Debbie Ann Drive Wheeling, WV 26003

Home Phone: (304) 277-2956

E-mail: timmycommish@comcast.net

RANDY WHARTON (D) 2016 9 Renaissance Way Wheeling, WV 26003

Home Phone: (304) 242-4799

ORPHY KLEMPA (D) 2018 5 Locust Avenue

Wheeling, WV 26003 Home Phone: (304) 233-2500 E-mail: orphyklempa@aol.com

STAFF Greg Stewart County Administrator

COMMISSION MEETS ON THE 1ST & 3RD THURSDAY OF EACH MONTH @ 6:00PM

BACKGROUND

Formed in 1776 from the "District of West Augusta, and named for the county's principal river, the Ohio. Indian name for "great river." One of the first counties in Virginia organized west of the Allegheny Mountains.

Leading industries and chief agricultural products: sheet metal, tin containers, ware, iron, steel, coal,, paints, axes, tools, plastic products, stogies, chewing tobacco, meat packing, bakery, computer ribbons, toner cartridge refiller manufacturing, custom marble tops, international food distribution custom computers, dairy, fruit, vegetables, hay, grain and poultry.

County Seat: Wheeling Area: 109 sq. miles Population: 44,443 - 2010 Census

PENDLETON COUNTY

100 South Main Street, PO Box 187 Franklin, WV 26807 (304) 358-7573 Fax: (304) 358-2473

Fax: (304) 358-2473 www.pendletoncommission.com

COURTHOUSE HOURS

MONDAY - FRIDAY 8:30 - 4:30 Saturday - July 1st thru Sept. 30th 8:30 - 12:00

COMMISSIONERS

PRESIDENT
GENE MCCONNELL (R) 2016
PO Box 216
Circleville, WV 26804
Home Phone: (304) 567-2211
E-mail: geneme@spruceknob.net

CARL HEVENER (D) 2014H.C. 72 Box 24
Franklin, WV 26807
Home Phone: (304) 358-2664

RANDY ROBERSON (D) 2018 35 Depue Knob Road Franklin, WV 26807 Home Phone: (304) 358-7993 E-mail: rrr21862@gmail.com

STAFF

Karen Pitsenbarger, County Administrator
Phone: (304) 358-7573
E-mail: commission@pendletoncommission.com

COMMISSION MEETS OF THE 1ST and 3rd TUESDAY OF EACH MONTH @ 9:00AM

BACKGROUND

Created in 1788 from parts of Augusta, Hardy and Rockingham counties and named for Edmund Pendleton, a distinguished statesman and jurist of Virginia.

Leading industries and chief agricultural products: lumber, livestock, hay, grain and poultry.

County Seat: Franklin Area: 696.88 sq. miles Population: 7,695 - 2010 Census

PLEASANTS COUNTY

301 Court Lane Room # 100 St. Marys, WV 26170 (304) 684-3542 Fax: (304) 684-7569

E-mail: pleasantscounty@yahoo.com

COURTHOUSE HOURS

MONDAY - FRIDAY 8:30 - 4:30

COMMISSIONERS

PRESIDENT
JAY POWELL (D) 2014
616 Dewey Avenue
St. Marys, WV 26170
Cell: (304) 488-7905

E-mail:joereckard@yahoo.com

JIM COTTRILL (R) 2018 15 Mound Manor St. Marys, WV 26170

Home Phone: 684-2660

LARRY BARNHART (D) 20161868 Pike Road
St. Marys, WV 26170
Home Phone: (304) 684-2868

<u>STAFF</u>

Tina Oldfield, *Administrator* (304) 684 - 1127 E-mail: tinabutcher@yahoo.com

COMMISSION MEETS ON THE 1ST & 3RD WEDNESDAY OF EACH MONTH @ 9:00AM

BACKGROUND

Created in 1851 from Wood, Tyler and Ritchie counties, and named for James PLEASANTS, Jr. who represented Virginia in the United States Senate, and who was its Governor, 1822 - 1825.

Leading industries and chief agricultural products: {Simonton Building Products, Inc., Shelly and Sands, Inc., Teikoku USA, Axens North America, Inc., Cytec, Alpharma, St. Mary's Correctional Center, Simex, Pleasants Energy (Div. of Dominion Hope), GAP/Entech, St. Marys Refining Company and Pleasants Power Station} are located in this county, petroleum, poultry, livestock, dairying, hay and grain.

County Seat: St. Mary's Area: 134.65 sq. miles Population: 7,605 - 2010 Census

POCAHONTAS COUNTY

900 10th Avenue Marlinton, WV 24954 (304) 799-6063 • Fax: (304) 799-3977 www.pocahontascountycommission.com

COURTHOUSE HOURS

MONDAY - FRIDAY 8:30 - 4:30

COMMISSIONERS

PRESIDENT
DOLAN IRVINE (D) 2018
HC 82 Box 151
Marlinton, WV 24954
Home Phone: (304) 799-4650
E-mail: dairvine@frontiernet.net

DAVID M. FLEMING (D) 2014 P.O. Box 83 Green Bank, WV 24944 Home Phone: (304) 456-4016 E-mail: fleming42@gmail.com

JAMIE WALKER (R) 2016 Route 1 Box 293-A Marlinton, WV 24954 Home Phone: (304) 799-0864 E-mail: copper293@yahoo.com

STAFF

Sue Helton, Administrative Assistant (304) 799-6063 E-mail: shelton1@assessor.state.wv.us

COMMISSION MEETS ON 1ST TUESDAY OF EACH MONTH @ 8:30 AM AND THE 3RD TUESDAY OF EACH MONTH @ 5:30PM

BACKGROUND

Established in 1821 from parts of Bath, Pendleton and Randolph counties and named for Pocahontas, the Indian princess.

Leading industries and chief agricultural products: lumber, livestock, tourism and recreation.

County Seat: Marlinton Area: 942.61 sq. miles Population: 8,719 - 2010 Census

PRESTON COUNTY

106 West Main St. Suite 202 Kingwood, WV 26537 (304) 329-1805

Fax: (304) 329-3192

Website: http://www.prestoncountywv.org

COURTHOUSE HOURS

MONDAY 9:00 - 7:00 TUESDAY - FRIDAY 9:00 - 5:00

COMMISSIONERS

PRESIDENT CRAIG JENNINGS (R) 2018

2366 Evansville Pike Thornton, WV 26440 Cell: (304) 288-2350

E-mail: cjennings@prestoncountywv.org

DAVE PRICE (R) 2016

2010 Adaire Street Terra Alta, WV 26764 Cell: (304) 698-2911

E-mail: dprice@prestoncountywv.org

VICTORIA A. COLE (D) 2014

3212 Irish Ridge Road Tunnelton, WV 26444

Home Phone: (304) 864-6425

Cell: (304) 288-8043

E-mail: vcole@prestoncountywv.org

STAFF

Kathy Mace
County Administrator/Grant Writer
E-mail: kmace@prestoncountywv.org
Cell: (304) 288-5030

COMMISSION MEETS EVERY MONDAY OF EACH MONTH @ 9:30 AM AND 1ST MONDAY @ 6:30 PM

BACKGROUND

Formed in 1818 from Monongalia County and named in honor of James Patton Preston, Governor of Virginia, 1816 - 1819.

Leading industries and chief agricultural products: natural gas, mining supplies and products, beef and dairy cattle, hay, grain and maple syrup, craft artisans.

> County Seat: Kingwood Area: 653.88 sq. miles Population: 33,520 - 2010 Census

PUTNAM COUNTY

3389 Winfield Road Winfield, WV 25213 (304) 586-0201 Fax: (304) 586-0200

COURTHOUSE HOURS

MONDAY - FRIDAY 8:00 -4:00 THURSDAY'S 8:00 - 7:00

COMMISSIONERS

PRESIDENT
R. JOSEPH HAYNES (R) 2016
#2 Cherry Lane
Hurricane, WV 25526
Cell: (304) 982-0074
E-mail: rjosephhaynes@gmail.com

STEVE ANDES (R) 2014 8 Meadow Ridge Dr. Hurricane, WV 25526

Home Phone: (304) 757-1651 E-mail: SJCP2083@aol.com

R. ANDREW SKIDMORE (R) 2018 1498 Poca River Road North Poca, WV 25159 Cell: (304) 545-1372

E-mail: rskidmore@moneyconcepts.

com

STAFF

Brian Donat, County Manager E-mail: bdonat@putnamwv.org

COMMISSION MEETS 2ND AND 4TH TUESDAYS @ 9:00 AM

BACKGROUND

Created in 1848 from parts of Kanawha, Mason and Cabell counties, and named in honor of General Israel Putnam, New England soldier and patriot.

Leading industries and chief agricultural products: Automotive with Toyota of West Virginia, Diamond Electric, Nippon Thermostat and Green Metals, John Amos Power Plant, West Virginia Steel Corporation, Kanawha Stone, Tyler Mt. Water, Kanawha Scale, Industrial Rubber, ParkLine, Tasty Blend Foods, Bird Machinery, Mouldergraph and McJunkin. Hay, beef cattle, apples, hydroponic tomatoes, nurseries and horse farming.

County Seat: Winfield Area: 350.57 sq. miles Population: 55,486 - 2010 Census

RALEIGH COUNTY

116 ½ North Heber Street Beckley, WV 25801 (304) 255-9146 Fax: (304) 255-9166

E-mail: ralcom@raleighcounty.com

COURTHOUSE HOUSE

MONDAY - FRIDAY 8:30 - 4:30

COMMISSIONERS

PRESIDENT
DAVE TOLLIVER (R) 2016
114 Orlando Street
Beckley, WV 25801

Home Phone: (304) 253-1343 E-mail: ralcom@raleighcounty.com

PAT REED (D) 2014 24 Kinglet Place

Beckley, WV 25801 Home Phone: (304) 252-0593 E-mail: ralcom@raleighcounty.com

LINDA K. EPLING (R) 2018 1414 Hill Road

Beckley, WV 25801 Home Phone: (304) 252-2032

E-mail: ralcom@raleighcounty.com

STAFF

John D. Humphrey County Administrator Clayton Terry Administrative Assistant

COMMISSION MEETS ON THE 1ST & 3RD TUESDAY OF EACH MONTH AT 10:00 AM

BACKGROUND

Created in 1850 from the southern portion of Fayette County, and named for Sir Walter Raleigh, the English Adventurer and soldier.

Leading industries are health, tourism, coal, timber, mining equipment, electronic parts, building blocks, cattle, potatoes, peppers, corn and strawberries.

County Seat: Beckley Area: 610.15 sq. miles Population: 78,859 - 2010 Census

RANDOLPH COUNTY

#4 Randolph Avenue, Suite 102 Elkins, WV 26241 (304) 636-2057

Fax: (304) 630-1125

website: www.randolphcountycommissionwv.org

COURTHOUSE HOURS

MONDAY - FRIDAY 8:00 - 4:30

COMMISSIONERS

PRESIDENT CHRIS SEE (D) 2014

P.O. Box 301 Valley Bend, WV 26293 Home Phone: (304) 338-4827

E-mail: csee@

randolphcountycommissionwv.org

MIKE TAYLOR (D) 2018

Route 3 Box 157A Elkins, WV 26241

Home Phone: (304) 636-5088

E-mail: mtaylor@ randolphcountycommissionwv.org

JOYCE A. JOHNS (D) 2016 117 Conway Drive

Elkins, WV 26241

Home Phone: (304) 636-4881

E-mail: jjohns@

randolphcountycommissionwv.org

STAFF

Donna Haddix Administrative Assistant Email: dhaddix@randolphcountycommisionwv.org

> **COMMISSION MEETS ON 1ST & 3RD** THURSDAYS EACH MONTH @ 1:30 PM

BACKGROUND

Formed in 1787 from the county of Harrison and included all of the present county of Tucker, all of Barbour County east of the river, all of Upshur County east of Buckhannon River, and a considerable portion of Pocahontas and Webster Counties. It is the largest county in area in the state and is named for Edmund Jennings Randolph, Gov. of VA 1786-1788.

Leading industries and chief agricultural products: lumber, furniture, coal clothing, shoes; potatoes, hay, and grain, livestock, dairying, tourism, hunting, fishing, and artisans.

> County Seat: Elkins Area: 1,046.34 sq. miles Population: 29,405 - 2010 Census

RITCHIE COUNTY

115 E. Main Street, Room 201 Harrisville, WV 26362 (304) 643-2164

Fax: (304) 643-2906 (in cty clks office)

COURTHOUSE HOURS

MONDAY - FRIDAY 8:00 - 4:00

COMMISSIONERS

PRESIDENT
SAMUEL C. ROGERS (D) 2016
P.O. Box 7

Ellenboro, WV 26346

Home Phone: (304) 659-3337 E-mail: srogers459@hotmail.com

JUDY M. WATSON (R) 2014

Rt. 1 Box 52 Harrisville, WV 26362

Home Phone: (304) 643-2253

E-mail: judywatson@zoominternet.net

Stephen Worden (IND) 2018

112 Cherry Street Harrisville, WV 26362 Phone: (304) 628-3333

E-mail: scworden@zoominternet.

net

COMMISSION MEET ON THE 2ND WEDNESDAY OF EACH MONTH @ 9:00 AM

BACKGROUND

Formed in 1843 from parts of Wood, Harrison and Lewis counties, and named in honor of Thomas Ritchie, a distinguished journalist of Richmond, Virginia, whose mother was a sister of Judge Spencer Roane, for whom Roane County was named.

Leading industries and chief agricultural products: petroleum, natural gas, livestock, hay and grain.

County Seat: Harrisville Area: 455.27 sq. miles Population: 10,449 - 2010 Census

ROANE COUNTY

200 Main Street Spencer, WV 25276 (304) 927-0078 Fax: (304) 927-0079

E-mail: jenrand@commission.state.wv.us

COURTHOUSE HOURS

MONDAY - FRIDAY 8:30 - 4:00 SATURDAY 9:00 - 12:00

COMMISSIONERS

PRESIDENT
GARY A. MACE (D) 2016
57 Crescent Drive
Spencer, WV 25276
Home Phone: (304) 927-13101

RODNEY D. COX (D) 2014 P.O. Box 431 Walton, WV 25286 Home Phone: (304) 577-6788 Email: rdcox23@yahoo.com

E-mail: maceg@nationwide.com

MELISSA O'BRIEN (R) 2018 1682 Ripley Road Spencer, WV 25276 Home Phone: (304) 927-4240 E-mail: mobrien@access.k12.wv.us

STAFF

Jennifer Randolph, *Administrative Assistant* E-mail: jenrand@commission.state.wv.us

COMMISSION MEET ON THE 2nd & 4TH TUESDAY OF EACH MONTH @ 6:30PM

BACKGROUND

Created in 1856 from parts of Kanawha, Jackson and Gilmer counties, and named in honor of Judge Spencer Roane, a distinguished judge of the Supreme Court of Appeals of Virginia, whose wife Anne, was the daughter of Patrick Henry.

Leading industries and chief agricultural products: petroleum, natural gas, lumber and its products, hay, grain, livestock, dairy and poultry.

County Seat: Spencer Area: 486.20 sq. miles Population: 14,926 - 2010 Census

SUMMERS COUNTY

PO Box 97 Hinton, WV 25951 (304) 466 - 7100 Fax: 466 - 7146

Website: www.summerscounty.wv.gov

COURTHOUSE HOURS

MONDAY - FRIDAY 8:30 - 4:30

COMMISSIONERS

PRESIDENT
BILL LIGHTNER (D) 2014
P.O. Box 180
Alderson, WV 24910
Home Phone: (304) 445-7217
E-mail: bill.lightner@
summerscounty.wv.gov

JACK DAVID WOODRUM (R) 2016 P.O. Box 1496 Hinton, WV 25951 Cell: (304) 660-9241 E-mail: jack.david.woodrum@ summerscounty.wv.gov.com

TONY WILLIAMS (D) 2018 304 Temple Street Hinton, WV 25951 Cell: (304) 890-4337 E-mail: tony.r.williams@ summerscounty.wv.gov

COMMISSION MEETS 1st & 3rd MONDAYS @ 9:00 AM

BACKGROUND

Formed in 1871 from parts of Monroe, Mercer, Greenbrier and Fayette counties, and named in honor of George W. Summers, a prominent jurist of Kanawha County.

Leading industries and chief agricultural products: lumber, livestock hay, grain, and tourism.

County Seat: Hinton Area: 367.76 sq. miles Population: 13,927 - 2010 Census

TAYLOR COUNTY

214 West Main Street Grafton, WV 26354 (304) 265-1401 Fax: (304) 265-5450

COURTHOUSE HOURS

MONDAY - FRIDAY 8:30 - 4:30 (Closed 12:00 Noon to 1:00 pm) Assessor's Office & Tax Office Open at Noon County Clerk Open at Noon

COMMISSIONERS

PRESIDENT
DAVID "RUSTY" EFAW (D) 2018
Route 3 Box 301
Grafton, WV 26354
Home Phone: (304) 265-4765

DAVE GOBEL (D) 2014Route 2, Box 225
Grafton, WV 26354
Home Phone: (304) 265-1069
Cell: (304) 669-8985

TONY VELTRI (R) 2016 Route 2, Box 416 Grafton, WV 26354 Home Phone: (304) 265-1945

COMMISSION MEETS EVERY TUESDAY AT 6:00 PM

BACKGROUND

Created in 1844 from parts of Harrison, Barbour and Marion counties, and named for Senator John Taylor, (1750 - 1924), distinguished soldier and statesman of Carolina County, Virginia.

The only National Cemeteries in West Virginia are located in two locations in Taylor County

Leading industries and chief agricultural products: Tygart Lake State Park, Rex-Hide, Inc., Quality Machine Co., Fourco Glass Co., Bonnie Plant Farm, International Mother's Day Shrine (Birthplace of Anna Jarvis, Founder of Mother's Day), Dyna-Tech Adhesives. Inc.

County Seat: Grafton Area: 177.19 sq. miles Population: 16,895 - 2010 Census

TUCKER COUNTY

First Street, Suite 3 Parsons, WV 26287

(304) 478-2414 ext. 201 • Fax: (304) 478-2217

COURTHOUSE HOURS

MONDAY - FRIDAY (8:00 - 4:00)

COMMISSIONERS

PRESIDENT
MICHAEL W. ROSENAU (D) 2014
223 Spruce Street

Parsons, WV 26287 Home Phone: (304) 478-4042

E-mail: mrosenau@

commission.state.wv.us

C. LOWELL MOORE (R) 2016

Route 1 Box 554 Parsons, WV 26287

Home Phone: (304) 478-25709 E-mail: donna2570@frontiernet.net

DIANE L. HINKLE (D) 2018

P.O. Box 444 Davis, WV 26260

Home Phone: (304) 866-4178 E-mail: dhinkle@commission.state.

wv.us

STAFF

Sherry Simmons
County Clerk

215 First Street • Parsons, WV 26287 Phone: (304) 478-2414 ext. 301 Email: t.cclerk@hotmail.com

Joel Goughnour Grantwriter/Administrator Phone: (304) 478-2866 ext. 328 Email: tuckergwa@gmail.com

COMMISSION MEETS 2ND WEDNESDAY @ 9:00 AM 4TH WEDNESDAY @ 4:00 PM OCTOBER-APRIL 4TH WEDNESDAY @ 6:00PM MAY-SEPTEMBER

BACKGROUND

Formed in 1856 from Randolph County and named for Henry St. George Tucker (1780 - 1848), an eminent jurist and statesman of Virginia.

Leading industries and chief agricultural products: Kingford Charcoal, Hinchcliff Lumber Co., coal, lumber, potatoes, maple sugar, buckwheat and livestock.

County Seat: Parsons Area: 421.67 sq. miles Population: 7,141 - 2010 Census

TYLER COUNTY

121 Main Street Middlebourne, WV 26149 (304) 758-2102 Fax: (304) 758-2126 www.tylercountywv.com

COURTHOUSE HOURS

MONDAY - FRIDAY 8:00 am - 4:00 pm 8:00 am - 6:00 pm First Thursday of the Month

COMMISSIONERS

PRESIDENT JOHN F. STENDER (R) 2014 P.O. Box 342 Middlebourne, WV 26149 Home Phone: (304) 758-4490 Email: jfstender@gmail.com

CHARLES A. SMITH (R) 2018 Rt. 2 Box 321-B Middlebourne, WV 26149 Home Phone: (304) 758-4423 E-mail: casmith1220@yahoo.com

ERIC H. VINCENT (R) 2016 1209 Tyler Highway Sistersville, WV 26175 Home Phone: (304) 652-2578 E-mail: ehvcmv@yahoo.com

COMMISSION MEETS ON THE 2ND AND 4TH TUESDAY @ 9:00 AM

BACKGROUND

Created from Ohio County in 1814 and named in honor of John Tyler, eighth Governor of Virginia and father of John Tyler, tenth President of the United States.

Leading industries and chief agricultural products: glass, glassware, chinaware, pottery, petroleum, natural gas, chemicals, dairy and poultry.

County Seat: Middlebourne Area: 260.12 sq. miles Population: 9,208 - 2010 Census

UPSHUR COUNTY

38 West Main Street, Room # 302 Buckhannon, WV 26201 (304) 472-0535 Fax: (304) 472-2399

www.upshurcounty.org

COURTHOUSE HOURS

MONDAY - FRIDAY 8:00 - 4:30

COMMISSIONERS

PRESIDENT DONNIE TENNEY (R) 2014 PO Box 125

Tallmansville, WV 26237 Home Phone: (304) 472-4693 E-mail: treedr02@yahoo.com

JC RAFFETY (R) 2016

PO Box 391 Buckhannon, WV 26201 Home Phone: (304) 473-1133

E-mail: JCRaffety@suddenlink.net

TROY (Buddy) A. BRADY III (R) 2018 PO Box 371

Buckhannon, WV 26201 Home Phone: (304) 472-5835 E-mail: tro bra@msn.com

STAFF

William "Willie" Parker, Administrator E-mail: waparker@upshurcounty.org Megan J. Pomeroy, Assistant Administrator E-mail: mjpomeroy@upshurcounty.org Alicia Carr, Administrative Assistant E-mail: acarr@upshurcounty.org

> **COMMISSIONERS MEET EVERY THURSDAY @ 9:00AM**

BACKGROUND

Formed in 1851 from Randolph, Barbour and Lewis counties and named for Abel Parker Upshur, distinguished statesman and jurist of Virginia.

Leading industries and chief agricultural products: natural gas drilling & services, timber & wood products, coal, manufacture of cement products, manufacture of aluminum products, manufacture of clothing, beef cattle & livestock, produce & greenhouse operations.

> County Seat: Buckhannon Area: 354.86 sq. miles Population: 24,254 - 2010 Census

WAYNE COUNTY

700 Hendricks Street Wayne, WV 25570 (304) 272-6350 Fax: (304) 272-6348 www.waynecountywv.org

COURTHOUSE HOURS

MONDAY - FRIDAY 8:00 - 4:00 THURSDAY 8:00 -7:00

COMMISSIONERS

PRESIDENT ROBERT E. PASLEY (D) 2014 P.O. Box 4 Wayne, WV 25570

Home Phone: (304) 523-5246 E-mail: robert pasley@

suddenlink.net

KENNETH ADKINS (D) 2016 4333 Waverly Road Huntington, WV 25704 Home Phone: (304) 429-6189 E-mail:

Kennethadkinsinsurance@yahoo.com

DAVID PENNINGTON (D) 2018 1322 Daisy Lane Kenova, WV 25530 Home Phone: (304) 429-1809

STAFF

James Boggs, Administrator
E-mail: jimmyboggs@waynecountywv.org
Kristy Watts, Administrative Secretary
E-mail: kristywatts@waynecountywv.org

COMMISSION MEETS EVERY MONDAY @ 10:00 AM & the 1st THURSDAY of each month @ 3:00 PM

BACKGROUND

Formed from Cabell County in 1842 and named in honor of General Anthony Wayne, of Revolutionary War fame.

Leading industries and chief agricultural products: coal, natural gas, lumber, cement, concrete, hay, grain, tobacco, livestock, dairy, poultry, fruit, vegetables and sorghum.

County Seat: Wayne Area: 517.88 sq. miles Population: 42,903 - 2010 Census

WEBSTER COUNTY

2 Court Square Room G-1 Webster Springs, WV 26288 (304) 847-5780 Fax: (304) 847-5780

COURTHOUSE HOURS

MONDAY - FRIDAY 8:30 - 4:00

COMMISSIONERS

PRESIDENT
WILLIAM M. ARMENTROUT (D) 2016
306 South Union Street

Webster Springs, WV 26288 Home Phone: (304) 847-7403 Work: (304) 587-4069

E-mail: webstercocomm@msn.com

JERRY F. HAMRICK (D) 2018 16 Fisher Run Road

Webster Springs, WV 26288 Home Phone: (304) 847-5251

E-mail: webstercocomm@msn.com

DANIEL B. DOTSON, III (D) 2014

584 Riverside Drive Camden on Gauley, WV 26208

E-mail: webstercocomm@msn.com

STAFF

Traci Dean, County Administrator
Work: (304) 847-7600
E-mail: tracidea@msn.com

COMMISSION MEETS OF THE 1ST WEDNESDAY OF EACH MONTH @ 9:00 AM

BACKGROUND

The last county in West Virginia to be created before the separation from Virginia. Created in 1860 from Nicholas, Braxton and Randolph counties and named in honor of Daniel Webster, New England orator and statesman.

Leading industries and chief agricultural products: lumber, coal, potatoes, buckwheat, oats, livestock, poultry and honey.

County Seat: Webster Springs Area: 558.60 sq. miles Population: 9,154 - 2010 Census

WETZEL COUNTY

PO Box 156 New Martinsville, WV 26155 (304) 455-8217 Fax: (304) 455-5256

COURTHOUSE HOURS

9:00 - 4:30 THURSDAY 9:00 - 4:00 SATURDAY 9:00 - 12:00

COMMISSIONERS

PRESIDENT
DON MASON (D) 2016
412 Rebecca Street
New Martinsville, WV 26155
Home Phone: (304) 455-3228
E-mail: donnet@suddenlink.net

BOB GORBY (D) 2018 HC 61 Box 1 New Martinsville, WV 26155 Home Phone: (304) 455-2832

Photo Not Available

LAWRENCE P. LEMON (D) 2014 RD 2, Box 130 New Martinsville, WV 26155 Home Phone: (304) 386-4804 Cell Phone: (304) 266-7493 E-mail: llemon@frontier.com

COMMISSION MEETS TUESDAY'S @ 9:30 AM

BACKGROUND

Created in 1846 from Tyler County and named for Lewis Wetzel, famous frontier character and Indian fighter.

Leading industries and chief agricultural products: petroleum, natural gas, glass, glassware, marbles, sand, gravel, cathedral glass, livestock, vegetables and fruit.

County Seat: New Martinsville Area: 360.47 sq. miles Population: 16,583 - 2010 Census

WIRT COUNTY

PO Box 53 Elizabeth, WV 26143 (304) 275 - 4271 Fax: (304) 275 - 3418

E-mail: wirtcountycommission@yahoo.com

COURTHOUSE HOURS

MONDAY - FRIDAY 8:00 - 4:00

COMMISSIONERS

PRESIDENT ROBERT L. GUNNOE, JR. (R) 2014 Route 2, Box 366 Elizabeth, WV 26143 Home Phone: (304) 275-3930

ROBERT LOWE (R) 2018PO Box 626
Elizabeth, WV 26143
Home Phone: (304) 275 - 3975

CHARLES MURRAY (R) 2016Route 1, Box 32
Elizabeth, WV 26143
Home Phone: (304) 474 - 3593

COMMISSION MEETS ON THE 1ST AND 3rd TUESDAYS @ 9:00 AM

BACKGROUND

Formed in 1848 from Wood and Jackson counties and named for William Wirt of Maryland, who gained fame as an author, creator and lawyer to his adopted state of Virginia.

Leading industries and chief agricultural products: forestry, petroleum, hay, and livestock.

County Seat: Elizabeth Area: 234.41 sq. miles Population: 5,717 - 2010 Census

WOOD COUNTY

1 Court Street, Suite #203 Parkersburg, WV 26101 (304) 424 - 1984 • Fax: (304) 424-0194 www.woodcountywv.com

COURTHOUSE HOURS

MONDAY - FRIDAY 8:30 - 4:30

COMMISSIONERS

PRESIDENT
DR. WAYNE DUNN (D) 2014
968 Chesterfield Road
Mineral Wells, WV 26150
Home Phone: (304) 489-1929
Work Phone: (304) 424-6100
E-mail: drwdunn@g-mail.com

DAVID BLAIR COUCH (R) 2018 1000 51st Street Vienna, WV 26105 Work Phone: (304) 428-4040 E-mail: dbc@woodcountvwv.com

STEVE GAINER (R) 2016 824 Chestnut Street Parkersburg, WV 26101 Home Phone: (304) 428-1048 E-mail: gainer@woodcountywv.com

STAFF

Marty Seufer County Administrator E-mail: seufer@woodcountywv.com

COMMISSION MEETS EACH MONDAY 9:00 - 12:30 FIRST AND THIRD THURSDAY 9:00 - 12:30

BACKGROUND

Formed in 1798 from Harrison County and named in honor of James Wood, governor of Virginia (1796 - 1799).

Leading industries and chief agricultural products: nylon, tools, plastic, glass, pharmaceuticals, porcelain, electrical equipment, oil field equipment, steel, metal products, petroleum, dairy, poultry, livestock, fruit, hay and grain.

County Seat: Parkersburg Area: 377.82 sq. miles Population: 86,956 - 2010 Census

WYOMING COUNTY

100 Main Street, P.O. Box 376 Pineville, WV 24874 (304) 732 - 8000 ext # 295 Fax: (304) 732-7537

www.wyomingcounty.wv.gov E-mail: wyomingcountycommission@yahoo.com

COURTHOUSE HOURS

MONDAY - THURSDAY 8:00 - 4:00 FRIDAY 8:00 - 6:00

COMMISSIONERS

PRESIDENT JASON E. MULLINS (D) 2014

P.O. Box 21 Mullens, WV 25882

Home Phone: (304) 673-9019

E-mail: jasonmullins2008@yahoo.com

SILAS MULLINS (D) 2018

PO Box 475 Pineville, WV 24874

Home Phone: (304) 732 - 6394 E-mail: fbcoach@frontier.com

LARRY MATHIS (D) 2016

PO Box 209 Kopperston, WV 25854

Home Phone: (304) 682-4834 E-mail: ohscoach22@hotmail.com

STAFF

Edwina Y. Smith Administrator

E-mail: wyomingcountycommission@yahoo.com

COMMISSION MEETS ON THE 1ST & 3RD WEDNESDAY OF EACH MONTH @ 9:00 AM

BACKGROUND

Created in 1850 from Logan County and named for the Delaware Indian word meaning "large plains."

Leading industries and chief agricultural products: coal, natural gas, lumber, livestock, poultry, hay and grain.

County Seat: Pineville Area: 507.30 sq. miles Population: 23,796 - 2010 Census

County Flood Plain Managers

County	Name	Phone	E-mail
Barbour	Cindy Hart	457-5687	medichart@gmail.com
Berkeley	Stephanie Miller	264-1963	smiller@berkeleycountycomm.org
Boone	Greg Lay	369-7273	glay@boonewv.com
Braxton	Fred Thompson	765-3320	bxoes@rtol.net
Brooke	Robert Fowler	737-5002	bfowler@mail.wvnet.edu
Cabell	Connie Gray	526-9704	cgray@cabellcounty.org
Calhoun	Gary Buckhannon	354-9271	gwb@citlink.net
Clay	Greg Fitzwater	587-4259	link@claycountycommission.com
Doddridge	Jerald Evans/		
	Angie Britton	873-2431	angiebrittonpratt@yahoo.com
Fayette	Allen Ballard	574-4320	allen_bllrd@yahoo.com
Gilmer	Leisa Dean	462-7731	lesadean@assessor.state.wv.us
Grant	Cullen Sherman	257-4922	cullensherman@wv.gov
Greenbrier	Kelly Banton	647-6630	kelly.banton@greenbriercounty,net
Hampshire	Charlie Baker	822-7018	sprdgoak@hotmail.com
Hancock	John Paul Jones	564-4040	jpj4040@hotmail.com
Hardy	Pat Ford	530-0257	pford007@yahoo.com
Harrison	Richard McElroy	624-8750	rmcelroy@harrisoncountywv.com
Jackson	Walt Smittle	373-2208	oes@jacksoncountywv.com
Jefferson	Roger Goodwin	728-3228	rgoodwin@jeffersoncountywv.org
Kanawha	Chuck Grishaber	357-0570	chuckgrishaber@kanawha.us
Lewis	Steve Moneypenny	269-8200	LCfloodplain@gmail.com
Lincoln	Steve McComas	824-7990x264	HHager1@assessor.state.wv.us
Logan	Mark Sefton, Sr.	792-8626	mark sefton2@yahoo.com
Marion	Richard Walton	367-5341	rwalton@marioncountywv.com
Marshall	Howard Coffield	845-0482	howardcof@comcast.net
Mason	Radley Faulk	675-9911	rcfaulk@masoncountyoes.com
McDowell	Carmella Fredrick	436-3421/4299	mcradirector@gmail.com
Mercer	Tim Farley	425-8477	twfarley@earthlink.com
Mineral	Scott Clay	788-1457	mcpc@mineralcountywv.com
Mingo	Bill Davis	235-0566	bdavis@mingocountywv.com
Monongalia	Michael Paugh	291-9571	michaelw.paugh@wv.gov
Monroe	Bruce Powers	772-3911	bpower@monroecountywv.net
Morgan	Alma Gorse	258-8540	agrose@morgancountywv.gov
Nicholas	Carla Hennessey	872-7893	hagycd2001@yahoo.com
Ohio	Dave Weaver	234-3628	ohiocountygis@aol.com
Pendleton	Gene McConnell	358-7573	genemc@spruceknob.net
Pleasants	Tina Oldfield	684-1127	tinabutcher@yahoo.com
Pocahontas	Donald McNeel	633-4218	mcneel@frontiernet.net
Preston	Duane Hamilton	329-1855	duane@preston911.com
Putnam	Melissa Sargent	586-0237x335	msargent@putnamwv.org
Raleigh	Clayton Terry	255-9146	cterry@raleighcounty.com
Randolph	Marvin Hill	636-0483	ranoem@frontier.com
Ritchie	James White	481-0748	jwhiteoes@yahoo.com
Roane	Melissa Gilbert	927-0918	roaneco911@verizon.net
Summers	David Dent	466-7100	dddent@verizon.net
Taylor	Mark Knotts	612-5352	firefighteremt128@yahoo.com
Tucker	Andrew Meador	478-3727x326	ameador@assessor.state.wv.us
Tyler	Thomas Cooper	758-5155	tjcooper@frontier.com
Upshur	Greg Harris	473-0308	gharris@upshurcounty.org
Wayne	Randy Fry	272-6295	rfry@marshall.edu
Webster	Traci Dean	847-7600	tracidea@msn.com
Wetzel	Edgar Sapp	455-8200	wc911@verizon.net
Wirt	Debbie Hennen	275-3192	dhennen57@suddenlink.com
Wood	Edward Hupp	424-1988	compliance@woodcountywv.com
Wyoming	Dean Meadows	732-6953	mdmeadows@wyomingcounty.com

West Virginia's United States Senate & Congressional Representatives

Senator Joe Manchin (D)

(202) 224-3954 / Fax (202) 228-0002 Committees: Senate Energy and Natural Resources Committee, Senate Armed Services Committee, and the Senate Special Committee on Aging District Offices: Charleston, 304-342-5855 Morgantown, 304-284-8663 Eastern Panhandle, 304-264-4626 E-Mail: Senator@manchin.senate.gov Web-Site: http:/www.manchin.senate.gov

Senator Jay Rockefeller (D)

(202) 224-6472 / Fax (202) 224-7665 Committee: Commerce; Science & Transportation; Finance; Veterans' Affairs; Foreign Relations, Joint Committee on Taxation, Select Committee on Intelligence District Offices: Fairmont 304-367-0122; Beckley 304-253-9704; Charleston 304-347-5372

E-Mail: Senator@rockefeler.senate.gov Web-Site: http://www.rockefeller.senate.gov

United States Senate, Hart Building, 2nd & C Streets, N.E.
Washington, D.C. 20510
(Rm 311 for Senator Byrd &
Rm 531 for Senator Rockefeller)

David McKinley (R - 1st)

(202) 225-4172 / Fax (202) 225-7564 https:mckinley.house.gov/contact-me/email-me Committee: Energy & Commerce Sub-Committee on Commerce, Manufacturing & Trade, Sub-Committee on Energy & Power

District Office: Wheeling, 304-232-3801

Shelly Moore Capito (R- 2nd)

(202) 225-2711

Committees: Small Business; Financial Services; Water Resources & Environment, Transportation & Infrastructure, Highways & Transportation

District Office - Charleston (304) 925-5964 Web-Site: http:/www.house.gov/capito/ District Offices: Charleston, (304) 925-5964 Martinsburg, (304) 264-8815

Nick Joe Rahall II (D - 3rd)

(202) 225-3452 / Fax (202) 225-9061 Committee: Resources; Transportation & Infrastructure District Offices: Beckley, 252-5000, E-Mail: nrahall@mail.house.gov Web-Site: http://www.house.gov/rahall/

United States House of Representatives, Rayburn House Office Bldg., Independence Ave. & S. Capitol St. S.W., Washington, D.C. 20515 (Rm 2346 for Rep. Mollohan, Rm 1431 for Rep. Capito, Rm 2307 for Rep. Rahall)

2013 County Commissioners' Association of West Virginia's Legislative Committee

Chairman:

Danny Greathouse, Hancock (564-3311)

Ron Watson, Harrison (624-8500)
Joe Coburn, Mercer (487-8306)
Tim McCormick, Ohio (234-3628)
Gordon Lambert, McDowell (436-8548)
Gary Ellyson, II, Braxton (765-2835)
Janice LaRue, Mineral (788-5921)
JC Raffety, Upshur County (473-1133)
Mike Taylor, Randolph (636-2057)
Mickey Brown, Boone (369-1561)
Don Mason, Marshall (845-0482)
Craig Jennings, Preston (329-1805)
Matt Wender, Fayette (574-4290)
Rick Handley, Mason (675-1110)
Nancy Cartmill, Cabell (526-8634)

(Please note CCA Legislative Policy beginning on page 77 of this directory for further information on submitting issues and participating in the Association's legislative process.)

2013 CCA Budget Committee

Chairman: Mickey Brown, Boone Tin McCormick, Ohio Bernie Fazzini, Harrison Chuck Armentrout, Webster Jerry Linkinogger, Clay

CCA LEGISLATIVE TIME LINE

(As adopted by the Board of Directors - June 7, 1998)

CCA LEGISLATIVE TIME LINE

(As adopted by the Board of Directors - June 7, 1998)

The purpose of this legislative time line is to provide a generic set of milestones that depict who does what to whom and when. The legislative session may be only two months long, but the legislative cycle embraces all twelve. This CCA legislative calendar could serve as the framework for a coherent statement of CCA legislative process. By making it easier for all to understand where we are in the cycle, we can focus our collective energies on the appropriate behavior for that point in time. Since the end of one legislative cycle should mark the beginning of the next, let's start the clock with the session recently ended.

March - April When the Legislative session ends in March (April in an inauguration year), the first chore at hand is to ascertain the status of legislative initiatives vital or of interest to county commissioners and to communicate those outcomes to the CCA membership. Gubernatorial prerogatives subsequent to the end of the session can leave outcomes in doubt until final action is taken. The CCA Executive Director's job is to get the word out; it is the responsibility of each individual commissioner to familiarize him/herself with the wins and the losses in order to make an independent assessment of where we go from here.

The CCA Executive Director will also provide a thumbnail description of those issues that have been designated for further study/discussion during the interim meetings of the legislature that are of interest to the CCA membership. Individual commissioners who have volunteered for duty will be provided meeting schedules and subcommittee assignments with the goal of providing county commissioner perspective to these deliberations.

<u>May - June</u> The CCA Legislative Committee should make its assessment of the session with the following housecleaning objectives in mind:

- What worked and why. Can the strategy/tactics employed be used elsewhere?
- What didn't work and why. How do we need to change our game plan? What is the damage assessment? Which issues remain to be resurrected; which issues should be pronounced dead? What did we learn?
- Which issues are candidates for inclusion on the 1st draft legislative priority list?
 The recommendations of the Legislative Committee in these regards could be presented before the CCA Board meeting in May.

July - Aug The CCA Executive Director will communicate the preliminary listing of candidate legislative issues to all counties and invite the submission of issues that any commission would like to have considered. While candidate issues can be proposed earlier, this is the window of opportunity for having issues addressed during round table discussions at the CCA meeting in August, and/or the Legislative Committee meeting in September.

<u>Sep - Oct</u> The Legislative Committee meets in mid-September for the purpose of:

- fully considering all potential legislative issues/ initiatives raised by the membership
- drafting a prioritized listing of candidate issues
- nominating three to a maximum of five issues to receive pro-active CCA support (to be effective, need to be selective)
- forming working groups to draft legislative language and strategies
 The recommendations of the Legislative Committee are presented to the CCA Board

Committee are presented to the CCA Board meeting for approval, and shared by CCAWV's representatives, as appropriate, to the WVACo Board for consideration for that organization's legislative agenda.

The CCA Executive Director will print and distribute the CCA Legislative Priorities to initially disseminate the deliberations and decisions of the Legislative Committee and the CCA Board of Directors.

Nov - Dec The CCA Executive Director will conduct a series of regional meetings to further disseminate CCA's Legislative Priorities. The principal thrust of these meetings is to inform commissioners of the decisions that have been reached. While newly emerging issues with widespread impact (positive or negative) can always be raised, the purpose of the visitations is to initiate consensus building and support for the CCA legislative program. County commissioners should invite the media to attend these informational meetings.

 $\underline{\text{Nov - Jan}}$ This is the time to concentrate on letter writing by individual commissions in support of CCA legislative priorities to legislature.

Jan - Feb The annual CCA meeting in Charleston is the setting for the legislative meeting of the membership. This is not the place for trading places, changing minds or lobbying for special interests. At this point, the outset of the new legislative session, we needed to be consolidating support for the positions previously determined by the legislative committee and approved by the CCA Board. If individual commissioners disagree with the stance on this or that issue they can opt not to expend any personal energy in advocating the association's position, but at this juncture, working to change it is counterproductive. If some action external to CCA merits CCA reaction or reconsideration of our position, we will react appropriately. But in the business of legislative liaison, timing is everything, and we all need to be on the same page in February. There is no reason or excuse for us to get blind sided by our own troops at the last moment when the legislative committee has been open to all, all year long. The principal purpose of the February meeting should be threefold:

- Rally the membership in support of the CCA legislative agenda.
- Assign individual commissioners to specific legislative liaison objectives
- Arrange for commissioner presence in Charleston as required throughout the legislative session

UNIFORM BUDGETARY PROCESS

As recommended by the County Commissioners' Association of WV November 30, 1999

Uniform Budgetary Process (outlined in W.Va. Code §7-7-7)

As Recommended by County Commissioners' Association of West Virginia November 30, 1998

Prior to February 14th...

Notify elected officials & department heads of beginning of budgetary process. Send budget request forms to each. Request cover letter of explanation be returned with budget requests by March 2nd.

By March 2nd... (§7-7-7)

Commission shall receive all budget requests and letters of explanation from elected officials & department heads by this date. No elected county official may, without the approval of the county commission, spend or obligate, before the end of the calendar year, more than 50% of the funds allocated for his or her office in the fiscal year budget, in any fiscal year where the person holding office is leaving office due to either resignation or the results of an election. (§ 7-7-7a)

By March 3rd... (§11-3-6)

Commission shall receive ad valorem assessment values from the Assessor for the next fiscal year. A draft budget for commissioners to work with should be prepared based on last years appropriations and estimated revenues received from the County Clerk.

Prior to March 5th... (§ 7-7-7)

Make appointments with each elected official & department head to meet with County Commission to discuss and give "due consideration" to budget requests. It is important that all County Commissioners attend these budget request appointments. In the event an elected official declines to meet with the Commission, elected official should provide to the Commission a signed affidavit declining their right to this opportunity.

By March 12th...

The Commission shall schedule work sessions as needed to discuss and develop a draft budget and consider any suggested changes.

No later than March 27th...

The final draft shall be prepared and brought before the Commission for vote in open session and entered by the County Clerk into the official minutes of the County Commission. Copies of the final budget as approved by the County Commission, shall be provided to each elected official & department head along with a statement of receipt signed by the elected official or department head and returned to the commission.

Prior to March 29th... (§7-7-7)

The Commission approved budget shall be sent to the State Tax Department for approval. If any changes are made by the Department of Tax and Revenue, the County Commission will inform elected officials & department heads.

Prior to June 30th...

All budgetary line item details shall be submitted to the County Clerk's office for entry into the computer system. This will allow for monthly printouts showing expenditures and balances.

If budgetary needs change during the year, due to unforeseen circumstances, elected officials may come back before the County Commission for consideration.

The Commissioners' Association of West Virginia feels that using this uniform procedure will help to refine the budgetary process and improve the relationship between Commissioners and other elected officials

ADVERTISING VENDORS

CCA would like to thank the vendors (listed below in alphabetical order) who have purchased advertisements in this annual commissioners' directory:

Casto & Harris, Inc.

Country Roads Leasing, LLC

E.L. Robinson Engineering Co.

Frontier Communications

Raiston Press, Inc.

Shenandoah Valley Group

Silling Associates

Software Systems, Inc.

Thrasher Engineering

Wells Fargo Insurance Services

WYK Associates, Inc.

WVCorp, Inc.

THANKS FOR YOUR SUPPORT!

CCAW wishes to thank our Associate Members...

Allegheny Energy Casto & Harris, Inc. Commercial Insurance Services Country Roads Leasing, LLC Crews & Associates, Inc. E.L. Robinson Engineering Company National Association of Counties (NACO) Pullin, Fowler, Flanagan, Brown & Poe, PLLC Shenandoah Valley Group Silling Associates, Inc. Software Systems, Inc. Sustainable Education Facilities The State Credit Union Thrasher Engineering, Inc. Wells Fargo Insurance Services WesBanco Bank, Inc. WV Housing Development Fund WVCorp, Inc. WYK Associates, Inc. **ZMM Architects & Engineers**

CCA Associate Membership Information...

- The CCAWV Associate Membership Program recognizes the critical need for new public-private partnerships in helping county government to operate in a more cost effective and efficient manner.
- CCAWV believes that developing a strong relationship with the private sector and with other public sector organizations is beneficial, not only to commissioners, but also to the citizens of our counties who are ultimately served.
- Although Associate members do not have voting privileges and are not eligible to serve in any association office or on any association board or committee, Associate Members interact with County Commissioners through conferences and other meetings and receive various publications throughout the year.

The membership runs from July 1st - June 30th each year and is \$350.00 annually. For application and further information please call (304) 345-4639

Member-owned Property/ Casualty and Workers' Compensation coverage designed to put counties and related authorities first.

(888)822-6772

Serving West Virginia's Counties

LEASE-PURCHASE PROGRAM

Take advantage of historically low interest rates.

Upgrade your aging equipment now and pay later.

100% FINANCING AVAILABLE

FLEXIBLE PAYMENT STRUCTURE

INDIVIDUALLY TAILORED TERMS

Program Manager: Jeff Smell, Owner 304-842-2288 office / 304-677-4642 cell jsmell@countryroadsleasing.com www.countryroadsleasing.com

Software Applications

Assessor

Dog Licensing Supplemental Processing

Circuit Clerk

Case File Tracking Circuit Clerk Management Document Imaging Jury Management

Additional Software
Ambulance Billing
Fire Fee Collection
AS/400 Backup Subsystem

County Clerk
Budget/Payroll
Document Imaging
Record Indexing

Sheriff's Tax Office
DMV Registration
Internet Tax Inquiry
Tax Collection
Sheriff's Accounting

www.softwaresystems.com • sales@softwaresystems.com

WELLS FARGO

Providing insurance solutions for the public sector

At Wells Fargo Insurance Services, our goal is to provide the public sector with strategic insurance solutions designed to meet their specific needs.

- · Property and casualty
- · Employee benefits
- Bonding
- · Workers' compensation
- Third party administration

Wells Fargo Insurance Services of West Virginia, Inc.

Harry (Skip) Morris or Dave Stacy One Hillcrest Drive, East Charleston, WV 25311-1697 800-922-9244

wellsfargo.com/wfis

© 2010 Wells Fargo Insurance Services All rights reserved.

CCAWV 2013 DIRECTORY

Ordering Information...

A copy of the County Commissioners' Association of West Virginia's 2013 Directory is provided to all CCA member County Commissioners & Staff, State Agencies, Legislators, and CCA Associate Members at **NO COST.**

All other requests will be processed with pre-payment of \$10.00 + \$2.00 shipping & handling per requested copy.

Send your pre-paid requests to:

County Commissioners'
Association of WV
2309 Washington Street E
Charleston, WV 25311
Phone (304) 345-4639
Fax (304) 346-3512
Email: info@ccawv.org

On the Web...

A PDF copy of the County Commissioners' Association of West Virginia's Directory is accessible to our members on our website.

CASTO & HARRIS, INC.

Toll Free

1-800-678-8683

Fax 304-927-2236

"Serving West Virginia for 75 Years"

www.Casto-Harris.com e-mail: chi@casto-harris.com

Exclusive ES&S Voting System Representative

iVotronic (Touch Screen)*

w/ Verifiable Paper Trail

AutoMARK*

Touch Screen System for Optical Scan Ballots

Model 650 Central Ballot Counter

High Speed Optical Scan Ballot Counter

Model 100 Precinct Ballot Scanner

High Speed Optical Scan Ballot Counter

Unity

Election Reporting Management Software

*These Systems Provide an Audio Ballot for the Visually Impaired

Ballot Printing

and

Election Supplies

Record Books & Binders

Rebinding & Laminating

Roller Shelving

Embossing Seals & Rubber Stamps

Continuous / Laser Checks

Laminating

Signage

MICROFILMING & RECORD STORAGE

Reduce OPEB and Health Care Costs with SVG

Take control over your Health Care program and Save \$\$\$

Reduce retiree medical costs without cutting benefits

Reduce active medical costs without cutting benefits

Benefit Consultant / Health Insurance Broker

- Negotiate Health Insurance premiums
- Consult to create a more efficient plan
- Explore and implement Cost Containment Programs
- Help construct a Retiree Health Insurance Policy

Trust Services / Asset Management

- •Trustee selection, including review of and advice on fees and menu of services provided
- Determination of **Investment Objectives**
- Creation of an Investment Policy Statement
- Recommendation on **Asset Allocation**

OPEB Actuary

- Required Actuarial Valuation and associated financial reporting
- Assist in obtaining a full understanding of the valuation results
- Field any and all questions from auditors
- Evaluate "What-If" Scenarios based on OPEB mitigation strategies

David Barton
Shenandoah Valley Group
Inwood, WV 25428
(304) 821-2400
dbarton@svgwv.com

www.svgwv.com

CELEBRATING YEARS OF ESTABLISH EXPERIENCE

E.L. Robinson Engineering stands as a diversified civil engineering and planning firm with a staff of over 100 full-time, experienced professionals and support personnel located in eight offices throughout West Virginia, Ohio, and Kentucky.

We are a Full Service Firm Experienced in:

- Public Water and Wastewater Systems Development
- Bridge and Structural Engineering
- Transportation Engineering
- Construction Management
- Geotechnical Engineering
- Surveying and Technology
- Mine Engineering
- Land Planning and Landscape Architecture
- Site Development
- Oil and Natural Gas

Contact Randall Lewis 800.856.6485

5088 Washington Street West Charleston, West Virginia 25313 www.elrobinsonengineering.com

Serving West Virginia's Counties and West Virginia's Citizens for 30 Years

Civil Engineering

Water and Wastewater Storm Water Systems Site Development Bridges and Roadways Airports

Architecture

Landscape Architecture and Master Planning Survey

Construction Monitoring Materials Testing Environmental GIS Mapping

Successful Projects...
Repeat Clientele
It's How We Do Business

thrashereng.com
1-800-873-6541
Clarksburg, WV Charleston, WV
Beckley, WV
Maryland Ohio Virginia

Your 100% U.S. based local provider for Broadband Internet, Phone, Satellite television, wireless Internet data access, Frontier Secure PC security solutions and technical support, carrier services, specialized bundles for small businesses and home offices, and advanced communications for medium, large and commercial businesses.

Your local General Managers:

Mike Swatts: 304-308-1985

Fayette, Greenbrier, McDowell, Mercer, Monroe, Raleigh, Summers, Wyoming

Dana Waldo: 304-344-7234

Jackson, Kanawha, Mason, Putnam, Roane

Chip VanAlsburg: 304-623-6994

Barbour, Doddridge, Harrison, Marion, Monongalia, Preston, Taylor

Reta Griffith: 304-400-9174

Braxton, Lewis, Nicholas, Pendleton, Pocahontas, Randolph, Tucker, Upshur, Webster, Clay, Gilmer

Zach Tomblin: 304-590-6748

Boone, Cabell, Lincoln, Logan, Mingo, Wayne

Paul Espinosa: 304-725-1520

Berkeley, Grant, Hampshire, Hardy, Jefferson, Mineral, Morgan

Tammy Shingleton: 304-372-9350

Brooke, Calhoun, Hancock, Marshall, Ohio, Pleasants, Ritchie, Tyler, Wetzel, Wirt, Wood

Residential Customer Service 877.854.1705 www.frontier.com

405 CAPITOL STREET, UPPER ATRIUM, CHARLESTON, WEST VIRGINA 25301 phone: 1.304.346.0565 fax: 304.346.1522 web: www.silling.com

COMING SOON IN 2013:

Lewis County Judicial Center (Completion: May of 2013)

WVCFIA Statewide Courthouse Report (Completion: Summer of 2013)

Mineral County Judicial Center Phase I
Hardy County Courthouse Expansion
Monongalia County Justice Center

WYK ASSOCIATES, INC.

205 Washington Avenue Clarksburg, WV 26301 Phone:304-624-6326 Fax: 304-623-9858 www.wykarchitects.com

Renovations

Space

Needs

Assessme

Code Compliance

> Storic Preservation

West Virginia Legislature Legislative Information Center 800 642-8650 (304) 347-4836

Legislative Manager	347-4808
Legislative Redistricting	347-4808
Office of Public Information	347-4836
Legislative Library	347-4836
Leg. Automated Systems	347-4820

SENATE Fax # 357-7839

President	357-7801
Clerk	357-7800
Journal & Bill Room	357-7947
Sergeant At Arms	357-7800
Majority Leader	357-7933
Minority Leader	357-7901
Finance Committee	357-7961
Education Committee	357-7937
Judiciary Committee	357-7880
Health & Human Resources	357-7939
Government Organization	357-7957
Pensions	357-7956

HOUSE OF DELEGATES Fax # 340-3213

Speaker	340-3210
Clerk	340-3200
Sergeant at Arms	340-3233
Majority Leader	340-3220
Majority Whip	340-3249
Minority Leader	340-3240
Journal Room	
Education Committee	340-3265
Education Info Line	340-3250
Finance Committee	340-3230
Finance Committee Info Line	340-3232
Government Org. Committee	340-3192
Government Org. Info Line	340-3241
Judiciary Committee	340-3252
Judiciary Info Line	

Governor's Office Phone (304) 558-2000 Fax # (304) 342-7025