

STARK COUNTY BOARD OF ELECTIONS ELECTED OFFICIALS LIST

SUBDIVISION	OFFICE	LAST NAME	GIVEN NAMES	ADDRESS	CITY	ZIP	PHONE	PARTY	TERM	COUNTY
City of Alliance (Stark and Mahoning Counties)	Mayor	Andreani	Alan C.	1415 Westwood Ave.	Alliance	44601	330-821-7485	R	1-1-20 to 12-31-23	Stark
City of Alliance (Stark and Mahoning Counties)	President of Council	Garnes	Arthur D.	1445 Inwood Rd.	Alliance	44601	330-821-0744	R	1-1-22 to 12-31-23	Stark
City of Alliance (Stark and Mahoning Counties)	Auditor	Knowles	Kevin	2410 Ridgewood Ave.	Alliance	44601	330-396-0455	R	1-1-20 to 12-31-23	Stark
City of Alliance (Stark and Mahoning Counties)	Director of Law	Weyer	Caitlyn	532 Warehouse	Alliance	44601		R	1-1-20 to 12-31-23 appointed 9/13/21	Stark
City of Alliance (Stark and Mahoning Counties)	Treasurer	Clunk	Dennis R.	2820 Edgewood Ave.	Alliance	44601	330-823-4141	D	1-1-22 to 12-31-25	Stark
City of Alliance (Stark and Mahoning Counties)	Member of Council at Large	Madison	Jack	1444 Robinwood Road	Alliance	44601	330-206-3321	R	1-1-22 to 12-31-23	Stark
City of Alliance (Stark and Mahoning Counties)	Member of Council at Large	Bugara	Kristopher R.	951 Parkway Blvd.	Alliance	44601	330-356-0835	R	1-1-22 to 12-31-23	Stark
City of Alliance (Stark and Mahoning Counties)	Member of Council at Large	Mastroianni	Phillip G.	1410 Inwood Rd.	Alliance	44601	330-581-5172	R	1-1-22 to 12-31-23	Stark
City of Alliance	Member of Council 1st Ward	Cherry	Sheila K.	1215 Jersey St.	Alliance	44601	330-821-0714	D	1-1-22 to 12-31-23	Stark
City of Alliance (Stark and Mahoning Counties)	Member of Council 2nd Ward	King	Cindy C.	837 Haines Ave.	Alliance	44601	330-821-7368	D	1-1-22 to 12-31-23	Stark
City of Alliance (Stark and Mahoning Counties)	Member of Council 3rd Ward	Lohnes	Edward	885 Fairway Dr.	Alliance	44601	330-680-8492	R	1-1-22 to 12-31-23	Stark
City of Alliance	Member of Council 4th Ward	Edwards	James	1054 Cornell Dr.	Alliance	44601	330-823-1563	R	1-1-22 to 12-31-23	Stark
City of Canal Fulton (Charter)	Mayor	Schultz	Joe	845 Dan Ave. SE	Canal Fulton	44614	330-323-5830	NP	1-1-20 to 12-31-23	Stark
City of Canal Fulton (Charter)	Member of Council at Large	VanDenberg	Jeanann	10904 Portage St. NW	Canal Fulton	44614	330-289-4961	NP	1-1-20 to 12-31-23	Stark
City of Canal Fulton (Charter)	Member of Council at Large	Svab	Scott	592 Longview Ave.	Canal Fulton	44614	330-701-0683	NP	1-1-20 to 12-31-23	Stark
City of Canal Fulton (Charter)	Member of Council at Large	Morgan	Doug	968 Ross Dr.	Canal Fulton	44614	330-458-9357	NP	1-1-22 to 12-31-25	Stark
City of Canal Fulton (Charter)	Member of Council at Large	Cozy	Mark	451 Trelake Dr.	Canal Fulton	44614	330-854-0852	R	1-1-22 to 12-31-25	Stark
City of Canal Fulton (Charter)	Member of Council at Large	Mayberry	Susan Kay	439 High St. NE	Canal Fulton	44614	330-495-7923	R	1-1-22 to 12-31-25	Stark
City of Canal Fulton (Charter)	Member of Council at Large	Whittington	Eric	2025 Courtney Cir.	Canal Fulton	44614	330-819-9239	NP	1-1-22 to 12-31-25	Stark
City of Canton	Mayor	Bernabei	Thomas M.	441 Lakecrest St. NW	Canton	44709	330-284-5713	D	1-1-20 to 12-31-23	Stark
City of Canton	President of Council	Sherer, II	William V.	4670 Frazer Ave. NW	Canton	44709	330-754-8618	D	1-1-22 to 12-31-23	Stark
City of Canton	Auditor	Mallonn	Richard A.	356 Raff Rd. NW	Canton	44708	330-455-7073	D	1-1-20 to 12-31-23	Stark
City of Canton	Director of Law	Aylward	Kristen	3433 Culver Cir. NW	Canton	44709		D	1-1-20 to 12-31-23	Stark
City of Canton	Treasurer	Perez	Kim R.	509 36th St. NW	Canton	44709	330-493-4536	D	1-1-22 to 12-31-25	Stark
City of Canton	Member of Council at Large	Babcock	James O.	3411 9th St. SW	Canton	44710	330-495-7202	D	1-1-22 to 12-31-23	Stark
City of Canton	Member of Council at Large	Giavasis	Louis P.	141 33rd St. NW	Canton	44709	330-933-3986	D	1-1-22 to 12-31-23	Stark
City of Canton	Member of Council at Large	Smuckler	Bill	5203 Cedar Glen Cir. NE	Canton	44714	330-327-2761	D	1-1-22 to 12-31-23	Stark

**STARK COUNTY BOARD OF ELECTIONS
ELECTED OFFICIALS LIST**

SUBDIVISION	OFFICE	LAST NAME	GIVEN NAMES	ADDRESS	CITY	ZIP	PHONE	PARTY	TERM	COUNTY
City of Canton	Member of Council 1st Ward	Hawk	Gregory F.	2907 6th St. NW	Canton	44708	330-455-7333	D	1-1-22 to 12-31-23	Stark
City of Canton	Member of Council 2nd Ward	Kimbrough	Brenda	902 Lippert Rd. NE	Canton	44704	330-413-7117	D	1-1-22 to 12-31-23	Stark
City of Canton	Member of Council 3rd Ward	Scaglione	Jason	140 Fawcett Court NW	Canton	44708	330-453-8486	D	1-1-22 to 12-31-23	Stark
City of Canton	Member of Council 4th Ward	Smith	Chris	458 Waynesburg Rd. SE	Canton	44707	330-327-6376	D	1-1-22 to 12-31-23	Stark
City of Canton	Member of Council 5th Ward	Fisher, Jr.	Robert	2506 12th St. SW	Canton	44710	330-323-9370	D	1-1-22 to 12-31-23	Stark
City of Canton	Member of Council 6th Ward	Hall	Kevin D.	3426 33rd St. NE	Canton	44705	330-926-7204	D	1-1-22 to 12-31-23	Stark
City of Canton	Member of Council 7th Ward	Mariol	John	345 23rd St. NW	Canton	44709	330-705-2397	D	1-1-22 to 12-31-23	Stark
City of Canton	Member of Council 8th Ward	Ferguson	Peter D.	5226 Market Ave. N.	Canton	44714	330-806-3790	D	1-1-22 to 12-31-23	Stark
City of Canton	Member of Council 9th Ward	Morris	Frank	1406 19th St. NE	Canton	44714	330-224-0913	D	1-1-22 to 12-31-23	Stark
City of Louisville (Charter)	Mayor-Councilperson	Fallot	Pat	903 Sandlot Cir.	Louisville	44641	330-495-7219	R	1-1-22 to 12-31-25	Stark
City of Louisville (Charter)	Member of Council at Large	Aljancic	Joan	940 Church St.	Louisville	44641	330-875-5190	R	1-1-20 to 12-31-23	Stark
City of Louisville (Charter)	Member of Council at Large	Slackford	Richard	915 Hillcliff Ave.	Louisville	44641	330-875-4809	D	1-1-20 to 12-31-23	Stark
City of Louisville (Charter)	Member of Council at Large	Taylor	Jim	414 South St.	Louisville	44641	330-413-6193	R	1-1-22 to 12-31-25	Stark
City of Louisville (Charter)	Member of Council at Large	Street	Corey M.	412 Navaho St.	Louisville	44641	330-224-1389	R	1-1-22 to 12-31-25	Stark
City of Massillon	Mayor	Catazaro-Perry	Kathy	900 Mill Ridge Path NE	Massillon	44646	330-418-7398	D	1-1-20 to 12-31-23	Stark
City of Massillon	President of Council	Istnick	Claudette O.	1812 Wales Rd. NE	Massillon	44646	330-837-2253	NP	1-1-22 to 12-31-23	Stark
City of Massillon	Auditor	Ferrero	Jayne A.	2728 Mill Ridge Path NE	Massillon	44646	330-832-5757	D	1-1-20 to 12-31-23	Stark
City of Massillon	Treasurer	Litman	Linda K.	3189 Castle West Cir. NW	Massillon	44647	330-936-2939	D	1-1-22 to 12-31-25	Stark
City of Massillon	Director of Law	Richard	Justin W.	2704 Mill Ridge Path NE	Massillon	44646	330-830-1718	D	1-1-20 to 12-31-23; appointed 02-12-20	Stark
City of Massillon	Member of Council at Large	Slutz	Jamie	1752 Springhaven Cir. NE	Massillon	44646	330-844-7564	R	1-1-22 to 12-31-23	Stark
City of Massillon	Member of Council at Large	Lewis, IV	Ed	2131 Courtland Ave. NW	Massillon	44647	330-209-9185	R	1-1-22 to 12-31-23	Stark
City of Massillon	Member of Council at Large	Herncane	Ted	2460 Valleywood Ave. NE	Massillon	44646	330-268-5627	D	1-1-22 to 12-31-23	Stark
City of Massillon	Member of Council 1st Ward	Lombardi	Mark	705 Lake Ave. NE	Massillon	44646	330-412-7034	R	1-1-22 to 12-31-23	Stark
City of Massillon	Member of Council 2nd Ward	VACANT						R	1-1-22 to 12-31-23	Stark
City of Massillon	Member of Council 3rd Ward	Gregg	Mike	681 Greenbriar Cir. NE	Massillon	44646	330-495-2324	R	1-1-22 to 12-31-23	Stark
City of Massillon	Member of Council 4th Ward	Creamer	Jill E.	2040 Augusta Dr. SE	Massillon	44646	330-832-8202	D	1-1-22 to 12-31-23	Stark
City of Massillon	Member of Council 5th Ward	Smith	Julie Harwig	2179 17th Street SW	Massillon	44647	330-347-4459	R	1-1-22 to 12-31-23	Stark

STARK COUNTY BOARD OF ELECTIONS ELECTED OFFICIALS LIST

SUBDIVISION	OFFICE	LAST NAME	GIVEN NAMES	ADDRESS	CITY	ZIP	PHONE	PARTY	TERM	COUNTY
City of Massillon	Member of Council 6th Ward	Snee	Michael	2212 Alden Ave. NW	Massillon	44647	330-265-1667	R	1-1-22 to 12-31-23	Stark
City of North Canton (Charter)	Mayor	Wilder	Stephan B.	1210 Glen Abbey Ave. NE	North Canton	44720	330-904-1870	R	12-1-21 to 11-30-23	Stark
City of North Canton (Charter)	Member of Council at Large	Weyrick	Christina	512 McKinley Ave. SE	North Canton	44720	330-715-1557	D	12-1-21 to 11-30-23	Stark
City of North Canton (Charter)	Member of Council at Large	Stroia	Matthew	638 Portage St. NW	North Canton	44720	330-715-6495	R	12-1-21 to 11-30-23	Stark
City of North Canton (Charter)	Member of Council at Large	Revoltdt	Daryl L.	1565 Ambler Ave. SW	North Canton	44709	330-806-5231	R	12-1-21 to 11-30-23	Stark
City of North Canton (Charter)	Member of Council 1st Ward	McCleaster	Jamie	710 Pierce Ave. NW	North Canton	44720	330-526-6960	R	12-1-21 to 11-30-23	Stark
City of North Canton (Charter)	Member of Council 2nd Ward	Metheney	David	155 Briar Ave. NE	North Canton	44720	330-705-7304	R	12-1-21 to 11-30-23	Stark
City of North Canton (Charter)	Member of Council 3rd Ward	Werren	Stephanie	1593 Alexandria Pkwy. SE	North Canton	44709	330-494-9679	R	12-1-21 to 11-30-23	Stark
City of North Canton (Charter)	Member of Council 4th Ward	Orr	John M.	917 Harmon St. SW	North Canton	44720	330-936-1958	R	12-1-21 to 11-30-23	Stark
Village of Beach City	Mayor	Hartman	John T.	515 S. Church Ave.	Beach City	44608	330-749-1002	R	1-1-20 to 12-31-23	Stark
Village of Beach City	Clerk-Treasurer	POSITION	DISSOLVED 2022							
Village of Beach City	Member of Council	Fair	Gene A.	205 Redwood St. SW	Beach City	44608	330-756-2405	NP	1-1-20 to 12-31-23	Stark
Village of Beach City	Member of Council	Schott	Georgana	114 2nd Ave. SW	Beach City	44608	330-756-2585	R	1-1-20 to 12-31-23	Stark
Village of Beach City	Member of Council	Baltzer	Shawn	321 3rd Ave. NW	Beach City	44608	330-232-2015	NP	1-1-22 to 12-31-25	Stark
Village of Beach City	Member of Council	Bennett	Hazel G.	400 Redwood St. SW	Beach City	44608	330-359-5533	R	1-1-22 to 12-31-25	Stark
Village of Beach City	Member of Council	Hartman	John T.	515 S. Church Ave. PO Box 332	Beach City	44608	330-749-1002	R	1-1-22 to 12-31-25	Stark
Village of Beach City	Member of Council	Yoder	Mary Beth	504 2nd Ave. SE	Beach City	44608	330-464-1733	NP	1-1-22 to 12-31-25	Stark
Village of Beach City	Member of Board of Trustees of Public Affairs	BOARD	DISSOLVED 11-19-07							
Village of Brewster	Mayor	Hawk	Charles	624 Scioto Ave. NW	Brewster	44613	330-767-4579	R	1-1-20 to 12-31-23	Stark
Village of Brewster	Clerk-Treasurer	King	K. Kris	12951 Elton St. SW	Navarre	44662	330-904-0200	D	4-1-20 to 3-31-24	Stark
Village of Brewster	Member of Council	Long	Brett	375 Wabash Ave. North	Brewster	44613	330-327-1940	R	1-1-20 to 12-31-23	Stark
Village of Brewster	Member of Council	Schwab	Mike	363 Wabash Ave. North	Brewster	44613	330-207-8121	R	1-1-20 to 12-31-23	Stark
Village of Brewster	Member of Council	Fox	Dale A.	464 Mohican St.	Brewster	44613	330-844-1768	NP	1-1-22 to 12-31-25	Stark
Village of Brewster	Member of Council	Godwin	David M.	495 W. Main St.	Brewster	44613	330-224-3443	NP	1-1-22 to 12-31-25	Stark
Village of Brewster	Member of Council	Hilliard	Thomas	771 McKinley Ave.	Brewster	44613	330-933-3325	R	1-1-22 to 12-31-25	Stark
Village of Brewster	Member of Council	Radich	Sydney A.	178 W. 5th St.	Brewster	44613	330-418-9006	NP	1-1-22 to 12-31-25	Stark
Village of Brewster	Member of Board of Trustees of Public Affairs	BOARD	DISSOLVED 9-17-90							

STARK COUNTY BOARD OF ELECTIONS ELECTED OFFICIALS LIST

SUBDIVISION	OFFICE	LAST NAME	GIVEN NAMES	ADDRESS	CITY	ZIP	PHONE	PARTY	TERM	COUNTY
Village of East Canton	Mayor	Almasy	Kathleen	258 N. Berger St.	East Canton	44730	330-546-0432	R	1-1-20 to 12-31-23	Stark
Village of East Canton	Clerk-Treasurer	POSITION	DISSOLVED 2003							
Village of East Canton	Member of Council	Botean	Stephen J.	166 Belvoir Dr.	East Canton	44730	330-488-2102	NP	1-1-20 to 12-31-23	Stark
Village of East Canton	Member of Council	Collins	Nick	270 N. Berger St.	East Canton	44730	330-575-2322	NP	1-1-20 to 12-31-23	Stark
Village of East Canton	Member of Council	Band	Paul F.	112 Noble St. East	East Canton	44730	330-488-1787	NP	1-1-22 to 12-31-25	Stark
Village of East Canton	Member of Council	Contos	Derek	323 Madina St. NE	East Canton	44730	330-316-0423	NP	1-1-22 to 12-31-25	Stark
Village of East Canton	Member of Council	Buxton	Robert W.	221 N. Orchard St.	East Canton	44730	330-704-5756	NP	1-1-22 to 12-31-25	Stark
Village of East Canton	Member of Council	VACANT							1-1-22 to 12-31-25	Stark
Village of East Canton	Member of Board of Trustees of Public Affairs	BOARD	DISSOLVED 10-11-04							
Village of East Sparta	Mayor	Stropki	Don E.	1915 Hilltop Dr. SE	East Sparta	44626	330-936-0825	R	1-1-20 to 12-31-23	Stark
Village of East Sparta	Clerk-Treasurer	Nearing	Douglas L.	9240 Chestnut Ave. SE	East Sparta	44626	330-484-1299	D	4-1-20 to 3-31-24	Stark
Village of East Sparta	Member of Council	Muir	Scott	9260 Maple Ave. SE	East Sparta	44626	330-418-6807	NP	1-1-20 to 12-31-23	Stark
Village of East Sparta	Member of Council	Hessedence	Jenna	9740 Pershing Ave. SE	East Sparta	44626	330-265-4637	NP	1-1-20 to 12-31-23	Stark
Village of East Sparta	Member of Council	Stelluto	Charlene	9603 Garfield Ave. SE	East Sparta	44626		NP	1-1-22 to 12-31-25	Stark
Village of East Sparta	Member of Council	Fetters	Dan	2218 Poplar St. SE	East Sparta	44626		NP	1-1-22 to 12-31-25	Stark
Village of East Sparta	Member of Council	Black	Nancy	9308 Maple Ave. SE	East Sparta	44626		NP	1-1-22 to 12-31-25	Stark
Village of East Sparta	Member of Council	Russell	Joel	9309 Maple Ave. SE	East Sparta	44626		NP	1-1-22 to 12-31-25	Stark
Village of East Sparta	Member of Board of Trustees of Public Affairs	VACANT							1-1-20 to 12-31-23	Stark
Village of East Sparta	Member of Board of Trustees of Public Affairs	Render	Jeff	1891 Walnut St. SE	East Sparta	44626		NP	1-1-20 to 12-31-23	Stark
Village of East Sparta	Member of Board of Trustees of Public Affairs	Balash	Michael	1847 Neuman St. SE	East Sparta	44626		R	1-1-22 to 12-31-25	Stark
Village of Hartville	Mayor	Billings	Cynthia	620 Sunnyside St. SW	Hartville	44632	330-433-3140	R	1-1-20 to 12-31-23	Stark
Village of Hartville	Clerk-Treasurer	POSITION	DISSOLVED 2008							
Village of Hartville	Member of Council	Williams	Elizabeth	326 King Church Ave. NW	Hartville	44632	330-696-0018	NP	1-1-20 to 12-31-23	Stark
Village of Hartville	Member of Council	Green	Beverly	400 West Maple St.	Hartville	44632	330-877-6706	D	1-1-20 to 12-31-23	Stark
Village of Hartville	Member of Council	Chambers	Shari	247 W. Maple Street	Hartville	44632	330-808-8767	R	1-1-22 to 12-31-25	Stark
Village of Hartville	Member of Council	Miller	Jeffrey	433 W. Maple St.	Hartville	44632	330-327-3129	D	1-1-22 to 12-31-25	Stark
Village of Hartville	Member of Council	Muncy	Bill	656 Lynnvew St. SW	Hartville	44632	330-548-2532	NP	1-1-22 to 12-31-25	Stark

STARK COUNTY BOARD OF ELECTIONS ELECTED OFFICIALS LIST

SUBDIVISION	OFFICE	LAST NAME	GIVEN NAMES	ADDRESS	CITY	ZIP	PHONE	PARTY	TERM	COUNTY
Village of Hartville	Member of Council	Ohler	Ben	1017 Oneida Trail SW	Hartville	44632	330-224-9543	NP	1-1-22 to 12-31-25	Stark
Village of Hartville	Member of Board of Trustees of Public Affairs	VACANT							1-1-20 to 12-31-23	Stark
Village of Hartville	Member of Board of Trustees of Public Affairs	VACANT							1-1-20 to 12-31-23	Stark
Village of Hartville	Member of Board of Trustees of Public Affairs	VACANT							1-1-22 to 12-31-25	Stark
Village of Hills & Dales (Charter)	Mayor	Samolczyk	Mark J.	2800 Brentwood Close NW	Canton	44708	330-284-3658	R	1-1-20 to 12-31-23	Stark
Village of Hills & Dales (Charter)	Clerk-Treasurer	POSITION	DISSOLVED 1-2012							
Village of Hills & Dales (Charter)	Member of Council	Bruce	DiPietro	2350 Larchmoor Pkwy NW	Canton	44708		R	1-1-20 to 12-31-23 appointed 2-12-20	Stark
Village of Hills & Dales (Charter)	Member of Council	VACANT							1-1-20 to 12-31-23	Stark
Village of Hills & Dales (Charter)	Member of Council	Dunn	Patrick	2520 Fox Hill Dr. NW	Canton	44708		R	1-1-22 to 12-31-25 appointed 1-1-22	Stark
Village of Hills & Dales (Charter)	Member of Council	Fay	Robert F.	2510 Dunkeith Dr. NW	Canton	44708	330-492-7245	D	1-1-22 to 12-31-25	Stark
Village of Hills & Dales (Charter)	Member of Council	Carver	Aletha M.	2745 Dunkeith Dr. NW	Canton	44708	330-614-1367	R	1-1-22 to 12-31-25	Stark
Village of Hills & Dales (Charter)	Member of Board of Trustees of Public Affairs	BOARD	DISSOLVED							
Village of Magnolia (Stark & Carroll Counties)	Mayor	Boyd	Travis M.						1-1-20 to 12-31-23	Stark
Village of Magnolia (Stark & Carroll Counties)	Clerk-Treasurer	POSITION	DISSOLVED 6-13-2018							
Village of Magnolia (Stark & Carroll Counties)	Member of Council	Noble	Scott A.	204 Harrison St.	Magnolia	44643	330-904-4052	R	1-1-20 to 12-31-23	Stark
Village of Magnolia (Stark & Carroll Counties)	Member of Council	Downes	Grant	559 Main St.	Magnolia	44643		NP	1-1-20 to 12-31-23 appointed 10-22-2021	Stark
Village of Magnolia (Stark & Carroll Counties)	Member of Council	Rogers	Claudia C.	351 Harrison St.	Magnolia	44643	330-866-2647	R	1-1-22 to 12-31-25	Stark
Village of Magnolia (Stark & Carroll Counties)	Member of Council	VACANT							1-1-22 to 12-31-25	Stark
Village of Magnolia (Stark & Carroll Counties)	Member of Council	VACANT							1-1-22 to 12-31-25	Stark
Village of Magnolia (Stark & Carroll Counties)	Member of Council	VACANT							1-1-22 to 12-31-25	Stark
Village of Magnolia (Stark & Carroll Counties)	Member of Board of Trustees of Public Affairs	Herstine	Jay	171 E. Carrollton St.; PO Box 371	Magnolia	44643		D	1-1-20 to 12-31-23	Carroll
Village of Magnolia (Stark & Carroll Counties)	Member of Board of Trustees of Public Affairs	Leichtamer	Mark	193 N. Cline St.; PO Box 59	Magnolia	44643		D	1-1-20 to 12-31-23	Stark
Village of Magnolia (Stark & Carroll Counties)	Member of Board of Trustees of Public Affairs	VACANT							1-1-22 to 12-31-25	Stark
Village of Meyers Lake	Mayor	Labriola	Mike	1391 Cascade Cir. NW	Canton	44708		D	1-1-20 to 12-31-23	Stark
Village of Meyers Lake	Clerk-Treasurer	Harold	Joe	1721 North Pointe Dr. NW	Canyon	44708		D	4-1-20 to 3-31-24	Stark
Village of Meyers Lake	Member of Council	Chievitz	Niels	1531 Baycrest Dr. NW	Canton	44708		R	1-1-20 to 12-31-23	Stark
Village of Meyers Lake	Member of Council	Greenfelder	Justin	4121 Cove Cir. NW	Canton	44708	330-280-2905	R	1-1-20 to 12-31-23	Stark

STARK COUNTY BOARD OF ELECTIONS ELECTED OFFICIALS LIST

SUBDIVISION	OFFICE	LAST NAME	GIVEN NAMES	ADDRESS	CITY	ZIP	PHONE	PARTY	TERM	COUNTY
Village of Meyers Lake	Member of Council	French	Joseph	1819 Harbour Cir. NW, Apt. 20	Canton	44708	330-309-6823	R	1-1-22 to 12-31-25	Stark
Village of Meyers Lake	Member of Council	Fier	Karen	1744 West Park Ave. NW	Canton	44708	330-495-0492	NP	1-1-22 to 12-31-25	Stark
Village of Meyers Lake	Member of Council	Locke	Pepper	1535 Baycrest Dr. NW	Canton	44708	330-205-1253	NP	1-1-22 to 12-31-25	Stark
Village of Meyers Lake	Member of Council	Milbrandt	Michael	1434 West Park Ave. NW	Canton	44708	330-704-2768	NP	1-1-22 to 12-31-25	Stark
Village of Meyers Lake	Member of Board of Trustees of Public Affairs	BOARD	DISSOLVED							
Village of Minerva (Charter) (Stark, Carroll & Columbiana Counties)	Mayor	Tarbet	Timothy N.	403 West McKinley Ave.	Minerva	44657	330-868-7528	NP	1-1-20 to 12-31-23	Carroll
Village of Minerva (Charter) (Stark, Carroll & Columbiana Counties)	Member of Council	Kishman	Matthew W.	705 E. Lincoln Way	Minerva	44657	330-205-6544	NP	1-1-20 to 12-31-23	Stark
Village of Minerva (Charter) (Stark, Carroll & Columbiana Counties)	Member of Council	Meadows	Nathan	319 E. Line St.	Minerva	44657	330-412-0828	NP	1-1-20 to 12-31-23	Carroll
Village of Minerva (Charter) (Stark, Carroll & Columbiana Counties)	Member of Council	Boldizar	Mason	905 E. Lynnwood Dr.	Minerva	44657	330-771-4670	NP	1-1-22 to 12-31-25	Stark
Village of Minerva (Charter) (Stark, Carroll & Columbiana Counties)	Member of Council	Jordan	Jennifer	212 Pennsylvania Ave.	Minerva	44657	330-771-2537	NP	1-1-22 to 12-31-25	Stark
Village of Navarre	Mayor	Benson	Bob	441 N. Main St.	Navarre	44662	330-879-5421	R	1-1-20 to 12-31-23	Stark
Village of Navarre	Clerk-Treasurer	Johnson	Anne L.	1015 Market St. NE	Navarre	44662	330-879-0042	D	4-1-20 to 3-31-24	Stark
Village of Navarre	Member of Council	Smith	Josh	136 Ryan Ridge NE	Navarre	44662		R	1-1-20 to 12-31-23	Stark
Village of Navarre	Member of Council	Winkhart	Patricia A.	21 E. 4th St.	Navarre	44662	330-936-4274	D	1-1-20 to 12-31-23	Stark
Village of Navarre	Member of Council	Cline	Justin	103 Wooster St. NE	Navarre	44662	330-705-1243	NP	1-1-22 to 12-31-25	Stark
Village of Navarre	Member of Council	Kammer	Joe	225 4th St. NE	Navarre	44662	330-936-1188	NP	1-1-22 to 12-31-25	Stark
Village of Navarre	Member of Council	Netzly	Derek E.	309 Park St. NW	Navarre	44662	330-879-1024	NP	1-1-22 to 12-31-25	Stark
Village of Navarre	Member of Council	Rouse	Daniel W.	236 Jacob St. NE	Navarre	44662	330-418-0293	NP	1-1-22 to 12-31-25	Stark
Village of Navarre	Member of Board of Trustees of Public Affairs	BOARD	DISSOLVED 2-12-98							
Village of Waynesburg	Mayor	Welch	Douglas W.	254 Maple St.	Waynesburg	44688	330-866-3516	R	1-1-20 to 12-31-23	Stark
Village of Waynesburg	Clerk-Treasurer	POSITION	DISSOLVED 2003							
Village of Waynesburg	Member of Council	Anthony	Scott W.	114 Hemlock Ave.	Waynesburg	44688	330-324-4830	NP	1-1-20 to 12-31-23	Stark
Village of Waynesburg	Member of Council	Graham	Robert	134 McKinley Ave.	Waynesburg	44688	330-606-9502	NP	1-1-20 to 12-31-23	Stark
Village of Waynesburg	Member of Council	Dennis	Shawn	173 McKinley Ave.	Waynesburg	44688	330-413-5593	NP	1-1-22 to 12-31-25	Stark
Village of Waynesburg	Member of Council	Knight	Dwayne L.	457 Shane Ave.	Waynesburg	44688	330-685-1203	NP	1-1-22 to 12-31-25	Stark
Village of Waynesburg	Member of Council	Oliver	Shawn	455 Shane Ave.	Waynesburg	44688	330-704-5693	NP	1-1-22 to 12-31-25	Stark
Village of Waynesburg	Member of Council	Welker	Randal Park	118 Hemlock Ave.	Waynesburg	44688	330-866-9545	NP	1-1-22 to 12-31-25	Stark

STARK COUNTY BOARD OF ELECTIONS ELECTED OFFICIALS LIST

SUBDIVISION	OFFICE	LAST NAME	GIVEN NAMES	ADDRESS	CITY	ZIP	PHONE	PARTY	TERM	COUNTY
Village of Waynesburg	Member of Board of Trustees of Public Affairs	Albery	Ladd	310 E Lisbon St., Apt. 2	Waynesburg	44688	330-866-5820	NP	1-1-20 to 12-31-23	Stark
Village of Waynesburg	Member of Board of Trustees of Public Affairs	Bosh	Joseph	133 Market St.	Waynesburg	44688	330-704-0211	NP	1-1-20 to 12-31-23	Stark
Village of Waynesburg	Member of Board of Trustees of Public Affairs	VACANT							1-1-22 to 12-31-25	Stark
Village of Wilmot	Mayor	Pulley	Bob	200 E. Main St.	Wilmot	44689	330-359-0828	R	1-1-20 to 12-31-23	Stark
Village of Wilmot	Clerk-Treasurer	POSITION	DISSOLVED 2020							
Village of Wilmot	Member of Council	VACANT							1-1-20 to 12-31-23	Stark
Village of Wilmot	Member of Council	VACANT							1-1-20 to 12-31-23	Stark
Village of Wilmot	Member of Council	VACANT							1-1-22 to 12-31-25	Stark
Village of Wilmot	Member of Council	VACANT							1-1-22 to 12-31-25	Stark
Village of Wilmot	Member of Council	VACANT							1-1-22 to 12-31-25	Stark
Village of Wilmot	Member of Council	VACANT							1-1-22 to 12-31-25	Stark
Village of Wilmot	Member of Board of Trustees of Public Affairs	VACANT							1-1-20 to 12-31-23	Stark
Village of Wilmot	Member of Board of Trustees of Public Affairs	VACANT							1-1-20 to 12-31-23	Stark
Village of Wilmot	Member of Board of Trustees of Public Affairs	VACANT							1-1-22 to 12-31-25	Stark
Township of Bethlehem	Township Trustee	Dearing	Mark	10118 Blough Ave. SW	Navarre	44662	330-987-9325	NP	1-1-20 to 12-31-23	Stark
Township of Bethlehem	Township Trustee	Veselenak	T. Renee'	6999 Maplehill Ave. SW	Navarre	44662	330-284-4044	NP	1-1-22 to 12-31-25	Stark
Township of Bethlehem	Township Trustee	Urbach	Jim	330 Tuscarawas St.	Navarre	44662	330-418-2033	NP	1-1-22 to 12-31-25	Stark
Township of Bethlehem	Township Fiscal Officer	Matics	Jody	7885 Rockville Rd. SW	Navarre	44662	330-756-2806	D	4-1-20 to 3-31-24	Stark
Township of Canton	Township Trustee	Hochadel	Keith	1105 46th St. SW	Canton	44706		NP	1-1-20 to 12-31-23 appointed 2-1-22	Stark
Township of Canton	Township Trustee	Nichols	Chris	4129 Sherer Ave. SW	Canton	44706	330-324-7190	R	1-1-22 to 12-31-25	Stark
Township of Canton	Township Trustee	Shaffer	Mark R.	1633 Weaver St. SW	Canton	44706	330-309-6151	NP	1-1-22 to 12-31-25	Stark
Township of Canton	Township Fiscal Officer	Ring	John E.	3265 Sierra Ave. SW	Canton	44706	330-268-9464	D	4-1-20 to 3-31-24	Stark
Township of Jackson	Township Trustee	Thomas	Jim	5566 Foxboro Ave. NW	Canton	44718	330-361-9066	R	1-1-20 to 12-31-23	Stark
Township of Jackson	Township Trustee	Hawke	Todd J.	9318 Paulding St. NW	Massillon	44646	330-705-5238	R	1-1-22 to 12-31-25	Stark
Township of Jackson	Township Trustee	Pizzino	John E.	6117 Old Church Ave. NW	Massillon	44646	330-936-4869	D	1-1-22 to 12-31-25	Stark
Township of Jackson	Township Fiscal Officer	Gonzalez	Randy J.	6929 Frank Ave. NW	North Canton	44720	330-497-6357	D	4-1-20 to 3-31-24	Stark
Township of Lake	Township Trustee	Arnold	John L.	2762 Carrington St. NW	North Canton	44720	330-353-0024	R	1-1-20 to 12-31-23	Stark

**STARK COUNTY BOARD OF ELECTIONS
ELECTED OFFICIALS LIST**

SUBDIVISION	OFFICE	LAST NAME	GIVEN NAMES	ADDRESS	CITY	ZIP	PHONE	PARTY	TERM	COUNTY
Township of Lake	Township Trustee	Miller	Steven R.	11395 Billingham Ave.	Uniontown	44635	330-805-0652	D	1-1-22 to 12-31-25	Stark
Township of Lake	Township Trustee	Yoder	Jeremy D.	2481 Kim St. NE	Hartville	44632	330-805-1093	NP	1-1-22 to 12-31-25	Stark
Township of Lake	Township Fiscal Officer	Erb	Matthew	1267 Royce St. NW	Uniontown	44685	330-351-0697	R	4-1-20 to 3-31-24	Stark
Township of Lawrence	Township Trustee	Stevens	Mike	12468 Weygandt St. NW	Canal Fulton	44614	330-352-8747	D	1-1-20 to 12-31-23	Stark
Township of Lawrence	Township Trustee	Blowers	Keith R.	5143 Cutten Ave. NW	N. Lawrence	44666	330-904-9319	R	1-1-22 to 12-31-25	Stark
Township of Lawrence	Township Trustee	Roseman	Sean	11227 Forty Corners Rd. NW	Massillon	44647	330-353-4349	R	1-1-22 to 12-31-25	Stark
Township of Lawrence	Township Fiscal Officer	Meismer	Cindy	6657 Towpath Ave. NW	Canal Fulton	44614	330-323-3448	R	4-1-20 to 3-31-24	Stark
Township of Lexington	Township Trustee	Mathews	James	10836 Julie Ave. NE	Alliance	44601	330-206-3685	R	1-1-20 to 12-31-23	Stark
Township of Lexington	Township Trustee	Moore	Daniel J.	11961 Aebi Ave. NE	Alliance	44601	330-495-6255	R	1-1-22 to 12-31-25	Stark
Township of Lexington	Township Trustee	Pauli	Michael K.	12435 Edison St. NE	Alliance	44601	330-821-1121	NP	1-1-22 to 12-31-25	Stark
Township of Lexington	Township Fiscal Officer	McNeil	Jill M.	13116 Snode St. NE	Alliance	44601	330-823-6830	R	4-1-20 to 3-31-24	Stark
Township of Marlboro	Township Trustee	Schillig	Wayne C.	10750 Marlboro Ave. NE	Alliance	44601	330-206-6187	R	1-1-20 to 12-31-23	Stark
Township of Marlboro	Township Trustee	Battershell	John C.	7505 Allen Dr. NE	Hartville	44632	330-472-2324	R	1-1-22 to 12-31-25	Stark
Township of Marlboro	Township Trustee	Eddleman	Ken P.	10351 Marlboro Ave. NE	Louisville	44641	330-428-3234	R	1-1-22 to 12-31-25	Stark
Township of Marlboro	Township Fiscal Officer	Ferrett	Tracy M.	6497 Fernlane Cir. NE	Hartville	44632	330-877-0669	R	4-1-20 to 3-31-24	Stark
Township of Nimishillen	Township Trustee	Keefe, II	Donald E.	9020 Louisville St. NE	Louisville	44641	330-232-3769	R	1-1-20 to 12-31-23	Stark
Township of Nimishillen	Township Trustee	Kiko	George	5440 Eshelman Ave.	Louisville	44641	330-418-1095	R	1-1-22 to 12-31-25	Stark
Township of Nimishillen	Township Trustee	Leone	Jennifer	10661 Kilmarnock Rd. NE	Alliance	44601	330-904-8631	NP	1-1-22 to 12-31-25	Stark
Township of Nimishillen	Township Fiscal Officer	Bosley	Todd	6460 Peach St. NE	Louisville	44641	330-323-9775	D	4-1-20 to 3-31-24	Stark
Township of Osnaburg	Township Trustee	Varian	Cliff	6340 Orchardview Dr.	East Canton	44730	330-418-5057	NP	1-1-20 to 12-31-23	Stark
Township of Osnaburg	Township Trustee	Griffith	Brenda A.	5205 Indian Run Ave. SE	Waynesburg	44688	330-936-5997	R	1-1-22 to 12-31-25	Stark
Township of Osnaburg	Township Trustee	Pero	Randall J.	720 Motts Ave. SE	East Canton	44730	330-204-3633	NP	1-1-22 to 12-31-25	Stark
Township of Osnaburg	Township Fiscal Officer	Lowery	Brian D.	3225 Ravenna Ave. SE	East Canton	44730	330-417-1820	R	4-1-20 to 3-31-24	Stark
Township of Paris	Township Trustee	Glavan	Jamie	1405 Union Avenue SE	Minerva	44657	330-868-3534	R	1-1-20 to 12-31-23	Stark
Township of Paris	Township Trustee	Kiko, Jr.	James R.	813 Fox Ave. SE	Paris	44669	330-862-2134	R	1-1-22 to 12-31-25	Stark
Township of Paris	Township Trustee	Stewart	Mike	12122 Stucky St. SE	Paris	44669	330-862-2035	R	1-1-22 to 12-31-25	Stark
Township of Paris	Township Fiscal Officer	Evanich	Rudy W.	1542 Fox St. SE	Paris	44669	330-771-0258	R	4-1-20 to 3-31-24	Stark

STARK COUNTY BOARD OF ELECTIONS

ELECTED OFFICIALS LIST

SUBDIVISION	OFFICE	LAST NAME	GIVEN NAMES	ADDRESS	CITY	ZIP	PHONE	PARTY	TERM	COUNTY
Township of Perry	Township Trustee	DeChiara, Jr.	Ralph	765 Delverne Ave. SW	Canton	44710	330-477-1444	D	1-1-20 to 12-31-23	Stark
Township of Perry	Township Trustee	Dyer	Lisa	7535 Kenny St. SW	Massillon	44646	330-705-0320	D	1-1-22 to 12-31-25	Stark
Township of Perry	Township Trustee	Miller	Matt	2556 Perry Dr. SW	Canton	44706	330-268-9401	D	1-1-22 to 12-31-25	Stark
Township of Perry	Township Fiscal Officer	Chessler	Craig E.	1117 Rolena Cir. NW	Canton	44708	330-478-5832	D	4-1-20 to 3-31-24	Stark
Township of Pike	Township Trustee	Charnetzky	Don E.	2695 Downing St. SW	East Sparta	44626	330-265-5403	D	1-1-20 to 12-31-23	Stark
Township of Pike	Township Trustee	Baum	Douglas L.	3704 Battlesburg St. SE	East Sparta	44626	330-484-1827	D	1-1-22 to 12-31-25	Stark
Township of Pike	Township Trustee	Mosberger	Paul R.	8073 Ridge Ave. SW	East Sparta	44626	330-327-3724	NP	1-1-22 to 12-31-25	Stark
Township of Pike	Township Fiscal Officer	Knox	Steven M.	6180 East Sparta Ave. SE	East Sparta	44626	330-324-6155	R	4-1-20 to 3-31-24	Stark
Township of Plain	Township Trustee	Harless	Brook N.	7408 Ivydale Ave. NW	North Canton	44720	330-284-5979	R	1-1-20 to 12-31-23	Stark
Township of Plain	Township Trustee	Haws	Scott M.	2940 Cloverhurst St. NE	Canton	44721	330-904-9100	R	1-1-22 to 12-31-25	Stark
Township of Plain	Township Trustee	Sabo	John A.	1220 Spangler St. NE	Canton	44714	330-454-9319	D	1-1-22 to 12-31-25	Stark
Township of Plain	Township Fiscal Officer	Wolf	Thomas W.	2615 Jaguar St. NE	Canton	44721		R	4-1-20 to 3-31-24	Stark
Township of Sandy	Township Trustee	Petro	John G.	8145 Elson St. SE	Waynesburg	44688		NP	1-1-20 to 12-31-23	Stark
Township of Sandy	Township Trustee	Fallot	Robert A.	8151 Waynesburg Dr. SE	Waynesburg	44688	330-866-2048	R	1-1-22 to 12-31-25	Stark
Township of Sandy	Township Trustee	Offenberger	Gary	7594 Ravenna Ave. SE	Waynesburg	44688	330-705-8144	NP	1-1-22 to 12-31-25	Stark
Township of Sandy	Township Fiscal Officer	McKinney	Cathy M.	5880 Ravenna Ave. SE	Waynesburg	44688	330-866-9846	R	4-1-20 to 3-31-24	Stark
Township of Sugarcreek	Township Trustee	Regula	Tim	10339 Justus Ave. SW	Beach City	44608	330-756-2542	R	1-1-20 to 12-31-23	Stark
Township of Sugarcreek	Township Trustee	Burt	Bill	8880 Day Ave. SW	Navarre	44662	330-844-3438	NP	1-1-22 to 12-31-25	Stark
Township of Sugarcreek	Township Trustee	Wentling	Robert	7030 Pigeon Run Ave. SW	Navarre	44662	330-767-3683	R	1-1-22 to 12-31-25	Stark
Township of Sugarcreek	Township Fiscal Officer	Phillips	Mark	14120 Bellridge Rd. SW	Navarre	44662	330-204-4902	R	4-1-20 to 3-31-24	Stark
Township of Tuscarawas	Township Trustee	Speicher	John	11876 Sarbaugh St. SW	Massillon	44647	330-832-6961	D	1-1-20 to 12-31-23	Stark
Township of Tuscarawas	Township Trustee	Brenner	Blake	13727 W. Lincoln St.	N. Lawrence	44666	330-418-7313	R	1-1-22 to 12-31-25	Stark
Township of Tuscarawas	Township Trustee	Marthey	Molly	14000 Kimmens Rd. SW	Massillon	44647	330-837-1536	NP	1-1-22 to 12-31-25	Stark
Township of Tuscarawas	Township Fiscal Officer	Schonauer	Jennifer	11597 Lynndell St. NW	Massillon	44647	330-832-6273	D	4-1-20 to 3-31-24	Stark
Township of Washington	Township Trustee	Boyce	Merrit	16250 Salem Church St. NE	Alliance	44601	330-206-0285	R	1-1-20 to 12-31-23	Stark
Township of Washington	Township Trustee	Rodgers	Randall J.	15874 Bowman St. NE	Homeworth	44634	330-823-1124	NP	1-1-22 to 12-31-25	Stark
Township of Washington	Township Trustee	Wallace	Wayne E.	16244 Louisville St. NE	Homeworth	44634	330-705-5387	R	1-1-22 to 12-31-25	Stark

**STARK COUNTY BOARD OF ELECTIONS
ELECTED OFFICIALS LIST**

SUBDIVISION	OFFICE	LAST NAME	GIVEN NAMES	ADDRESS	CITY	ZIP	PHONE	PARTY	TERM	COUNTY
Township of Washington	Township Fiscal Officer	Jones	Jimmy	13110 Easton St. NE	Alliance	44601	330-821-0568	D	4-1-20 to 3-31-24	Stark
Stark County Educational Service Center (Stark, Carroll, Columbiana, Portage, Summit, Tuscarawas & Wayne Counties)	Member of Governing Board of Educational Service Center	DeGarmo	Jacqueline	5303 S. Island Dr. NW	Canton	44718	330-936-7868	NP	1-1-20 to 12-31-23	Stark
Stark County Educational Service Center (Stark, Carroll, Columbiana, Portage, Summit, Tuscarawas & Wayne Counties)	Member of Governing Board of Educational Service Center	Olson	Mary J.	3064 Townsend St. NW	Uniontown	44685	330-499-0465	D	1-1-20 to 12-31-23	Stark
Stark County Educational Service Center (Stark, Carroll, Columbiana, Portage, Summit, Tuscarawas & Wayne Counties)	Member of Governing Board of Educational Service Center	Holmes	Jim	1520 Dunbarton Dr. NW	Canton	44708	330-495-6125	D	1-1-22 to 12-31-25	Stark
Stark County Educational Service Center (Stark, Carroll, Columbiana, Portage, Summit, Tuscarawas & Wayne Counties)	Member of Governing Board of Educational Service Center	Miller	Fran	5532 Island Dr. NW	Canton	44718	330-685-1688	D	1-1-22 to 12-31-25	Stark
Stark County Educational Service Center (Stark, Carroll, Columbiana, Portage, Summit, Tuscarawas & Wayne Counties)	Member of Governing Board of Educational Service Center	Morgan	Barbara	8757 Ontario St. NW	Massillon	44646	330-833-1279	R	1-1-22 to 12-31-25	Stark
Alliance City School District (Stark, Columbiana & Mahoning Counties)	Member of Board of Education	Dennis	Suzanne M.	1179 Glenwood Dr.	Alliance	44601		NP	1-1-20 to 12-31-23 appointed 4-12-22	Stark
Alliance City School District (Stark, Columbiana & Mahoning Counties)	Member of Board of Education	Dunlap	Elayne	975 Overlook Dr.	Alliance	44601	330-823-1014	R	1-1-20 to 12-31-23	Stark
Alliance City School District (Stark, Columbiana & Mahoning Counties)	Member of Board of Education	Kinser	Tyler	1348 Parkway Blvd.	Alliance	44601	330-821-8831	R	1-1-22 to 12-31-25	Stark
Alliance City School District (Stark, Columbiana & Mahoning Counties)	Member of Board of Education	Canfield-Simbro	Beth	347 E. Milton St.	Alliance	44601		D	1-1-22 to 12-31-25 appointed 6-1-22	Stark
Alliance City School District (Stark, Columbiana & Mahoning Counties)	Member of Board of Education	Koch	William L.	160 W. Vine St.	Alliance	44601	330-823-7970	D	1-1-22 to 12-31-25	Stark
Canton City School District	Member of Board of Education at Large	Brown	Kimberly	1628 20th St. NE	Canton	44714	330-685-8597	D	1-1-20 to 12-31-23	Stark
Canton City School District	Member of Board of Education at Large	Resnick	Eric	1828 Grace Ave. NE	Canton	44705	330-454-4681	D	1-1-20 to 12-31-23	Stark
Canton City School District	Member of Board of Education at Large	Rinaldi	John M.	217 2nd St. NW, Apt. 805	Canton	44702	330-454-4033	D	1-1-22 to 12-31-25	Stark
Canton City School District	Member Board of Education Sub District 1st	David	Kaminski	130 32nd St. NW	Canton	44709		D	1-1-22 to 12-31-25	Stark
Canton City School District	Member Board of Education Sub District 2nd	Russ	R. Scott	3728 10th St. SW	Canton	44710		D	1-1-20 to 12-31-23	Stark
Louisville City School District	Member of Board of Education	Antonacci	Frank J.	2016 Briarwood St.	Louisville	44641	330-875-3359	R	1-1-20 to 12-31-23	Stark
Louisville City School District	Member of Board of Education	DeJacimo	Barbara	5610 Alcorn Ave.	Louisville	44641	330-581-4322	NP	1-1-20 to 12-31-23	Stark
Louisville City School District	Member of Board of Education	Aljancic	Jon M.	1249 Hillmoor St.	Louisville	44641		R	1-1-22 to 12-31-25	Stark
Louisville City School District	Member of Board of Education	Crislip	Richard	516 Hazel Ave.	Louisville	44641	330-224-3184	D	1-1-22 to 12-31-25	Stark
Louisville City School District	Member of Board of Education	Ramsey-L'Amoreaux	Brenda	7261 Paris Ave. NE	Louisville	44641	330-875-4157	R	1-1-22 to 12-31-25	Stark
Massillon City School District	Member of Board of Education	Paquelet	John	11847 Northcrest St. NW	Massillon	44647	330-837-3108	R	1-1-20 to 12-31-23	Stark
Massillon City School District	Member of Board of Education	Radel, Jr.	Thomas	2161 Colonial Pkwy. NE	Massillon	44646	330-830-6691	R	1-1-20 to 12-31-23	Stark
Massillon City School District	Member of Board of Education	Weber	Monica	2850 Gordon Ave. NW	Massillon	44647	330-209-2483	NP	1-1-20 to 12-31-23	Stark

**STARK COUNTY BOARD OF ELECTIONS
ELECTED OFFICIALS LIST**

SUBDIVISION	OFFICE	LAST NAME	GIVEN NAMES	ADDRESS	CITY	ZIP	PHONE	PARTY	TERM	COUNTY
Massillon City School District	Member of Board of Education	Hersher	Liz	732 15th St. SW	Massillon	44647	330-832-6026	D	1-1-22 to 12-31-25	Stark
Massillon City School District	Member of Board of Education	Pribich	Ronald B.	28 Pine St. SE	Massillon	44646	330-837-4345	D	1-1-22 to 12-31-25	Stark
North Canton City School District	Member of Board of Education	Greenwald	Jordan D.	1145 7th St. NE	North Canton	44720	330-495-6748	R	1-1-20 to 12-31-23	Stark
North Canton City School District	Member of Board of Education	Hunt	Bruce	2484 Clydesdale St. NW	North Canton	44720	330-805-6243	R	1-1-20 to 12-31-23	Stark
North Canton City School District	Member of Board of Education	Roden	Robert P.	9397 Huntshire Ave. NW	North Canton	44720	330-494-2648	R	1-1-22 to 12-31-25	Stark
North Canton City School District	Member of Board of Education	Stroia	Jessica	638 Portage St. NW	North Canton	44720	330-715-4034	NP	1-1-22 to 12-31-25	Stark
North Canton City School District	Member of Board of Education	Ziarko	Andrea	1090 Wedgefield Ct. NE	North Canton	44720	330-495-7442	R	1-1-22 to 12-31-25	Stark
Canton Local School District	Member of Board of Education	Cole	Chris	2783 Waynesburg Dr. SE	Canton	44707	330-575-7533	D	1-1-20 to 12-31-23	Stark
Canton Local School District	Member of Board of Education	Knight	Richard	603 40th St. SE	Canton	44707	330-484-5269	R	1-1-20 to 12-31-23	Stark
Canton Local School District	Member of Board of Education	Davis	Annette	811 Carnwise St. SW	Canton	44706	330-484-6214	D	1-1-22 to 12-31-25	Stark
Canton Local School District	Member of Board of Education	Hamilton	Scott	4374 Sandy Ave. SE	Canton	44707	330-484-3330	R	1-1-22 to 12-31-25	Stark
Canton Local School District	Member of Board of Education	Kovesci	Thomas	313 40th St. SW	Canton	44706	330-353-3739	NP	1-1-22 to 12-31-25	Stark
Fairless Local School District (Stark & Tuscarawas Counties)	Member of Board of Education	Killian	Kenneth L.	304 W. 1st St. SW	Brewster	44613	330-705-1044	D	1-1-20 to 12-31-23	Stark
Fairless Local School District (Stark & Tuscarawas Counties)	Member of Board of Education	Kirby	Jason P.	9669 Elton St. SW	Navarre	44662	330-879-9998	NP	1-1-20 to 12-31-23	Stark
Fairless Local School District (Stark & Tuscarawas Counties)	Member of Board of Education	Hill	Hope	9245 Riverland Ave. SW	Navarre	44662	330-874-0425	R	1-1-22 to 12-31-25	Stark
Fairless Local School District (Stark & Tuscarawas Counties)	Member of Board of Education	Seward	Jody B.	117 Ryan Ridge NE	Navarre	44662	330-879-5080	R	1-1-22 to 12-31-25	Stark
Fairless Local School District (Stark & Tuscarawas Counties)	Member of Board of Education	Snyder	Charles	7020 Brinker St. SW	Navarre	44662	330-904-4550	R	1-1-22 to 12-31-25	Stark
Jackson Local School District (Stark & Summit Counties)	Member of Board of Education	Gindlesberger	Scott	6493 Meadowsweet Ave. NW	Canton	44718	330-498-9997	R	1-1-20 to 12-31-23	Stark
Jackson Local School District (Stark & Summit Counties)	Member of Board of Education	Goff	Christopher V.	6931 Meadowlands Ave. NW	North Canton	44720	330-966-1719	R	1-1-20 to 12-31-23	Stark
Jackson Local School District (Stark & Summit Counties)	Member of Board of Education	Wright	Tonya	8221 Keswick Court Cir. NW	Massillon	44646		R	1-1-22 to 12-31-25	Stark
Jackson Local School District (Stark & Summit Counties)	Member of Board of Education	Jones	Lia E.	8121 Clifton Court Cir. NW	Massillon	44646	330-607-4964	D	1-1-22 to 12-31-25	Stark
Jackson Local School District (Stark & Summit Counties)	Member of Board of Education	Winkhart	Thomas W.	7008 Victoria Ct. NW	Canton	44718	330-806-8069	R	1-1-22 to 12-31-25	Stark
Lake Local School District (Stark & Portage Counties)	Member of Board of Education	Cain	Deborah L.	12896 Sunset Cir. NW	Uniontown	44685	330-699-3492	D	1-1-20 to 12-31-23	Stark
Lake Local School District (Stark & Portage Counties)	Member of Board of Education	Nabors	Scot	2762 Castle View St. NW	Uniontown	44685		NP	1-1-20 to 12-31-23 appointed 8-15-22	Stark
Lake Local School District (Stark & Portage Counties)	Member of Board of Education	Anderson	Jennifer	292 Lisa Ave. SW	Hartville	44632	330-409-3845	NP	1-1-22 to 12-31-25	Stark
Lake Local School District (Stark & Portage Counties)	Member of Board of Education	Bailey	Derrick	1830 Oakhall Cir. NW	Uniontown	44685	330-265-7083	NP	1-1-22 to 12-31-25	Stark
Lake Local School District (Stark & Portage Counties)	Member of Board of Education	Doane	Adam	12374 Waterfall Ave.	Uniontown	44685	330-877-1738	NP	1-1-22 to 12-31-25	Stark

STARK COUNTY BOARD OF ELECTIONS ELECTED OFFICIALS LIST

SUBDIVISION	OFFICE	LAST NAME	GIVEN NAMES	ADDRESS	CITY	ZIP	PHONE	PARTY	TERM	COUNTY
Marlington Local School District	Member of Board of Education	Hagan	Josh	12424 Marlboro Ave. NE	Alliance	44601	330-257-3770	R	1-1-20 to 12-31-23	Stark
Marlington Local School District	Member of Board of Education	Swift	Jonathan	5785 Beechwood Ave. NE	Alliance	44601	330-257-4676	R	1-1-20 to 12-31-23 UTE 12-31-23	Stark
Marlington Local School District	Member of Board of Education	Krupko	Cathy L.	4727 Anderson Ave. NE	Homeworth	44634	330-257-0984	NP	1-1-22 to 12-31-25	Stark
Marlington Local School District	Member of Board of Education	Humphries	Karen S.	12020 Byers Ave. NE	Hartville	44632	330-807-2822	R	1-1-22 to 12-31-25	Stark
Marlington Local School District	Member of Board of Education	Ryan	Mark E.	14208 Reeder Ave.	Alliance	44601	330-2221-2743	R	1-1-22 to 12-31-25	Stark
Minerva Local School District (Stark, Carroll & Columbiana Counties)	Member of Board of Education	Clark	Robert A.	54 Random Rd.	Minerva	44657	330-205-1250	NP	1-1-20 to 12-31-23	Carroll
Minerva Local School District (Stark, Carroll & Columbiana Counties)	Member of Board of Education	Yeagley	Rob	950 Lynnwood Dr.	Minerva	44657	330-206-2716	R	1-1-20 to 12-31-23	Stark
Minerva Local School District (Stark, Carroll & Columbiana Counties)	Member of Board of Education	Crawford	Susan B.	795 Union Ave. SE	Minerva	44657	330-868-5542	R	1-1-22 to 12-31-25	Stark
Minerva Local School District (Stark, Carroll & Columbiana Counties)	Member of Board of Education	Foltz	Robert	2780 Paris Ave. SE	Paris	44669	330-862-2334	R	1-1-22 to 12-31-25	Stark
Minerva Local School District (Stark, Carroll & Columbiana Counties)	Member of Board of Education	Freeland	Tom	1855 Whitacre Ave. NE	Minerva	44657	330-862-3323	D	1-1-22 to 12-31-25	Stark
Northwest Local School District (Stark, Summit & Wayne Counties)	Member of Board of Education	Barkey	Julie	11759 Kirkland St.	Canal Fulton	44641	330-608-1974	R	1-1-20 to 12-31-23	Stark
Northwest Local School District (Stark, Summit & Wayne Counties)	Member of Board of Education	Gearhart	Rita	6760 Hammock Ave. NW	Canal Fulton	44641	330-284-2886	NP	1-1-20 to 12-31-23	Stark
Northwest Local School District (Stark, Summit & Wayne Counties)	Member of Board of Education	Colaianne	Victor	720 Redwood Ave.	Canal Fulton	44614	330-309-2536	NP	1-1-22 to 12-31-25	Stark
Northwest Local School District (Stark, Summit & Wayne Counties)	Member of Board of Education	Gindlesberger	Jim	623 Milan St.	Canal Fulton	44614	330-854-5114	R	1-1-22 to 12-31-25	Stark
Northwest Local School District (Stark, Summit & Wayne Counties)	Member of Board of Education	Tohill	Adam	12450 Chestnut St. NW	Canal Fulton	44614	330-704-6982	R	1-1-22 to 12-31-25	Stark
Osnaburg Local School District (Stark & Carroll Counties)	Member of Board of Education	Boyle	Henry	4272 Indian Run Ave. SE	East Canton	44730	330-933-4114	R	1-1-20 to 12-31-23	Stark
Osnaburg Local School District (Stark & Carroll Counties)	Member of Board of Education	Leshner	Jacob	2403 Midway Ave. NE	East Canton	44730		R	1-1-20 to 12-31-23	Stark
Osnaburg Local School District (Stark & Carroll Counties)	Member of Board of Education	Motts	Linda	10195 Lisbon St.	Louisville	44641	330-488-4499	R	1-1-20 to 12-31-23	Stark
Osnaburg Local School District (Stark & Carroll Counties)	Member of Board of Education	DiPietro	Jacki	7788 Lincoln St. SE	East Canton	44730	330-844-0911	NP	1-1-22 to 12-31-25	Stark
Osnaburg Local School District (Stark & Carroll Counties)	Member of Board of Education	Kimbel	Stephan M.	5758 Circlevale St. SE	East Canton	44730	330-933-3957	NP	1-1-22 to 12-31-25	Stark
Perry Local School District	Member of Board of Education	Tuesdale	Florence	2546 Valleywood Ave. NE	Massillon	44646	330-837-2382	D	1-1-20 to 12-31-23	Stark
Perry Local School District	Member of Board of Education	Birone	Salvatore	5685 Darletta St. SW	Navarre	44662	330-904-0112	NP	1-1-20 to 12-31-23	Stark
Perry Local School District	Member of Board of Education	Brown	Doug	2620 Fontana St. NW	Massillon	44646	330-685-5890	R	1-1-22 to 12-31-25	Stark
Perry Local School District	Member of Board of Education	Elum	Betsy	4240 Briar Hill St. SW	Massillon	44646	330-704-5115	R	1-1-22 to 12-31-25	Stark
Perry Local School District	Member of Board of Education	Van Wey	Nathan J.	124 Delaware Ave. SW	Canton	44710	330-477-2600	D	1-1-22 to 12-31-25	Stark
Plain Local School District	Member of Board of Education	Cazantzes	Eugene M.	212 Santa Clara St. NW	Canton	44709	330-456-5787	D	1-1-20 to 12-31-23	Stark
Plain Local School District	Member of Board of Education	Gwin	Monica Rose	3630 Overhill Dr. NW	Canton	44718	330-417-5208	D	1-1-20 to 12-31-23	Stark

**STARK COUNTY BOARD OF ELECTIONS
ELECTED OFFICIALS LIST**

SUBDIVISION	OFFICE	LAST NAME	GIVEN NAMES	ADDRESS	CITY	ZIP	PHONE	PARTY	TERM	COUNTY
Plain Local School District	Member of Board of Education	Fitzsimmons	Jennifer L.	6737 Birchbark Ave. NE	Canton	44721	330-495-7729	NP	1-1-22 to 12-31-25	Stark
Plain Local School District	Member of Board of Education	Halkias	John W.	1561 Whittingham St. SE	North Canton	44720	330-494-4719	D	1-1-22 to 12-31-25	Stark
Plain Local School District	Member of Board of Education	Perduk, Jr.	Ambrose S.	1013 Stone Crossing St. NE	Canton	44721	330-904-4620	R	1-1-22 to 12-31-25	Stark
Sandy Valley Local School District (Stark, Carroll & Tuscarawas Counties)	Member of Board of Education	Bowman	Scot A.	9825 Cleveland Ave. SE	Magnolia	44643	330-866-5484	R	1-1-20 to 12-31-23	Stark
Sandy Valley Local School District (Stark, Carroll & Tuscarawas Counties)	Member of Board of Education	Pomesky	Stephen R.	9587 Muckley Dr. SE	Waynesburg	44688	330-327-6744	R	1-1-20 to 12-31-23	Stark
Sandy Valley Local School District (Stark, Carroll & Tuscarawas Counties)	Member of Board of Education	Wigfield	Joseph C.	600 Minerva Rd.	Magnolia	44643	330-866-9915	R	1-1-20 to 12-31-23	Stark
Sandy Valley Local School District (Stark, Carroll & Tuscarawas Counties)	Member of Board of Education	Snyder	Amie	253 N. Lynnwood Dr.	Magnolia	44643	330-936-4818	NP	1-1-22 to 12-31-25	Stark
Sandy Valley Local School District (Stark, Carroll & Tuscarawas Counties)	Member of Board of Education	Winters	Ike	11257 Acadia Dr. NE	Magnolia	44643	330-904-9724	D	1-1-22 to 12-31-25	Tuscarawas
Tuslaw Local School District (Stark & Wayne Counties)	Member of Board of Education	Bleigh	Randy	12850 Sunshine Cir. NW	Massillon	44647	330-837-8053	R	1-1-20 to 12-31-23	Stark
Tuslaw Local School District (Stark & Wayne Counties)	Member of Board of Education	Harig	Jeannette	11210 Wooster St. NW	Massillon	44647	330-837-2343	D	1-1-20 to 12-31-23	Stark
Tuslaw Local School District (Stark & Wayne Counties)	Member of Board of Education	Horvath	Vicki	11631 Corundite St. NW	Massillon	44647	330-832-1797	D	1-1-22 to 12-31-25	Stark
Tuslaw Local School District (Stark & Wayne Counties)	Member of Board of Education	Koons	Larry	4691 Alabama Ave. NW	North Lawren	44666	330-854-0118	R	1-1-22 to 12-31-25	Stark
Tuslaw Local School District (Stark & Wayne Counties)	Member of Board of Education	Shaffer	James	14364 Stanwood St. SW	Navarre	44662	330-833-9229	R	1-1-22 to 12-31-25	Stark
State Board of Education	Member of the State Board of Education 5th District	Collins	Christina	1078 Sugarhouse Lane	Medina	44256		NP	1-1-21 to 12-31-24	Medina
State Board of Education	Member of the State Board of Education 8th District	Hagan	John P.	11301 Marlboro Ave. NE	Alliance	44601	330-935-0742	R	1-1-19 to 12-31-22	Stark
Stark County Officials	County Commissioner	Creighton	Janet Weir	1655 North Pointe Dr. NW	Canton	44708		R	1-1-19 to 12-31-22	Stark
Stark County Officials	County Commissioner	Smith	Bill	4968 Sherman Church Ave. SW	Canton	44706		R	1-2-21 to 1-1-25	Stark
Stark County Officials	County Commissioner	Regula	Richard	8020 Erie Ave. SW	Navarre	44662		R	1-3-21 to 1-2-25	Stark
Stark County Officials	County Auditor	Harold	Alan	3625 Darlington Ave. NW	Canton	44708		R	3-11-19 to 3-12-23 2nd Monday of March	Stark
Stark County Officials	Prosecuting Attorney	Stone	Kyle L.	3619 Rowland Ave. NE	Canton	44714	330-236-4920	R	1-4-21 to 1-6-25 1st Monday of	Stark
Stark County Officials	Clerk of Court of Common Pleas	Miller Todaro	Lynn	2781 Abraham Ave. NW	Massillon	44647		R	1-4-21 to 1-6-25 1st Monday of	Stark
Stark County Officials	Sheriff	Maier	George	11262 Corundite St. NW	Massillon	44647		D	1-4-21 to 1-6-25 1st Monday of	Stark
Stark County Officials	County Recorder	Walters	Jamie	7647 Collingswood Cir. NW	Massillon	44646		R	1-4-21 to 1-6-25 1st Monday of	Stark
Stark County Officials	County Treasurer	Zumbar	Alexander A.	1010 Sunset Dr.	Alliance	44601	330-823-1605	R	9-4-21 to 9-1-25 1st Monday of	Stark
Stark County Officials	County Engineer	Bennett	Keith A.	266 Creekside Cir. NE	North Canton	44720	330-499-0772	D	1-4-21 to 1-6-25 1st Monday of	Stark
Stark County Officials	Coroner	Rusnak	Ronald R.	6572 Harbor Dr. NW	Canton	44718		R	1-4-21 to 1-6-25 1st Monday of	Stark

**STARK COUNTY BOARD OF ELECTIONS
ELECTED OFFICIALS LIST**

SUBDIVISION	OFFICE	LAST NAME	GIVEN NAMES	ADDRESS	CITY	ZIP	PHONE	PARTY	TERM	COUNTY
Municipal Court	Judge of the Alliance Municipal Court	Zumbar	Andrew L.	631 Vincent Blvd.	Alliance	44601		R	1-1-20 to 12-31-25	Stark
Municipal Court	Clerk of the Alliance Municipal Court	Carper	Mary Anne	1457 Bennington Rd. NE	Alliance	44601		R	1-1-20 to 12-31-25	Stark
Municipal Court	Judge of the Canton Municipal Court	Poulos	John A.	4015 Logan Ave. NW	Canton	44709		D	1-1-18 to 12-31-23	Stark
Municipal Court	Judge of the Canton Municipal Court	Werren	Curt	1593 Alexandria Pkwy. SE	North Canton	44709		R	1-2-18 to 1-1-24	Stark
Municipal Court	Judge of the Canton Municipal Court	Kubilus	Richard J.	2521 Sheffield St. NW	North Canton	44720		R	1-1-20 to 12-31-25	Stark
Municipal Court	Judge of the Canton Municipal Court	Falvey	Mary A.	4727 Greenbriar Sq. NE	Canton	44714		D	1-2-20 to 1-1-26	Stark
Municipal Court	Clerk of the Canton Municipal Court	Giavasis	Phil G.	1347 Alexandria Pkwy. SE	North Canton	44709		D	1-1-20 to 12-31-25	Stark
Municipal Court	Judge of the Massillon Municipal Court	Fichter	Joel C.	3975 Ryder Ave. NW	Massillon	44647		D	1-1-20 to 12-31-25	Stark
Municipal Court	Judge of the Massillon Municipal Court	Elum	Edward J.	1147 Stratford Ave. NE	Massillon	44646		D	1-2-20 to 1-1-26	Stark
Municipal Court	Clerk of the Massillon Municipal Court	Maier	Johnnie	13520 Barrs St. SW	Massillon	44647		D	1-1-18 to 12-31-23	Stark
Common Pleas Court	Judge of the Court of Common Pleas General Division	Hartnett	Chryssa N.	5725 Great Court Cir. NW	Massillon	44646		D	1-2-17 to 1-1-23	Stark
Common Pleas Court	Judge of the Court of Common Pleas General Division	Haupt	Natalie R.	424 Heatherby Lane, NE	Hartville	44632		D	4-16-19 to 4-15-25	Stark
Common Pleas Court	Judge of the Court of Common Pleas General Division	Farmer	Kristin	954 Dogwood Trl.	Alliance	44601		R	1-1-21 to 12-31-26	Stark
Common Pleas Court	Judge of the Court of Common Pleas General Division	Forchione	Frank G.	4601 Logan Ave. NW	Canton	44709		D	1-4-21 to 1-3-27	Stark
Common Pleas Court	Judge of the Court of Common Pleas General Division	Heath	Taryn L.	4444 Dawnridge Cir. NW	Canton	44709		D	2-9-21 to 2-8-27	Stark
Common Pleas Court	Judge of the Court of Common Pleas Family Court Division	Nist	Dave	2903 St. Albans Cir. NW	North Canton	44720		R	1-1-17 to 12-31-22	Stark
Common Pleas Court	Judge of the Court of Common Pleas Family Court Division	James	Jim D.	950 Minerva Rd.	Magnolia	44643		R	1-1-19 to 12-31-24	Stark
Common Pleas Court	Judge of the Court of Common Pleas Family Court Division	Hall	Rosemarie	2655 46th St. NE	Canton	44705		R	1-2-19 to 1-1-25	Stark
Common Pleas Court	Judge of the Court of Common Pleas Probate Division	Park	Dixie	2955 Cedarwood Ave.	Alliance	44601		R	2-9-21 to 2-8-27	Stark
Ohio Court of Appeals	Judge of the Court of Appeals 5th District	Wise	John W.	1425 Harbor Dr. NW	Canton	44708		R	2-9-19 to 2-8-25	Stark
Ohio Court of Appeals	Judge of the Court of Appeals 5th District	Gwin	Scott	3630 Overhill Dr. NW	Canton	44718		D	2-10-19 to 2-9-25	Stark
Ohio Court of Appeals	Judge of the Court of Appeals 5th District	Delaney	Patricia A.	2308 Lackey Meadows Dr.	Delaware	43015		D	2-11-19 to 2-10-25	Delaware
Ohio Court of Appeals	Judge of the Court of Appeals 5th District	Hoffman	William B.	2720 Fordham Cir. NW	North Canton	44720		D	2-9-21 to 2-8-27	Stark
Ohio Court of Appeals	Judge of the Court of Appeals 5th District	Wise	Earle E.	2291 Mohler Dr. NW	North Canton	44720		D	2-9-17 to 2-8-23	Stark
Ohio Court of Appeals	Judge of the Court of Appeals 5th District	Baldwin	Craig R.	1642 Londondale Pkwy.	Newark	43055		R	2-10-17 to 2-9-23	Licking
Supreme Court of Ohio	Chief Justice of the Supreme Court	O'Connor	Maureen	65 S. Front St.	Columbus	43215		R	1-1-17 to 12-31-22	
Supreme Court of Ohio	Justice of the Supreme Court	Donnelly	Michael P.	65 S. Front St.	Columbus	43215		D	1-1-19 to 12-31-24	

**STARK COUNTY BOARD OF ELECTIONS
ELECTED OFFICIALS LIST**

SUBDIVISION	OFFICE	LAST NAME	GIVEN NAMES	ADDRESS	CITY	ZIP	PHONE	PARTY	TERM	COUNTY
Supreme Court of Ohio	Justice of the Supreme Court	Stewart	Melody J.	65 S. Front St	Columbus	43215		D	1-2-19 to 1-1-25	
Supreme Court of Ohio	Justice of the Supreme Court	Kennedy	Sharon	65 S. Front St	Columbus	43215		R	1-1-21 to 12-31-27	
Supreme Court of Ohio	Justice of the Supreme Court	Brunner	Jennifer	65 S. Front St	Columbus	43215		D	1-2-21 to 1-1-27	
Supreme Court of Ohio	Justice of the Supreme Court	Fischer	Pat	65 S. Front St.	Columbus	43215		R	1-1-17 to 12-31-22	
Supreme Court of Ohio	Justice of the Supreme Court	DeWine	Pat	65 S. Front St.	Columbus	43215		R	1-2-17 to 1-1-23	
State Officials	Governor	DeWine	Mike	77 S High St., 30th Fl.	Columbus	43215		R	1-14-19 to 1-9-23, 2nd Mon. in Jan., OH	
State Officials	Lieutenant Governor	Husted	Jon	77 S High St., 30th Fl.	Columbus	43215		R	1-14-19 to 1-9-23, 2nd Mon. in Jan., OH	
State Officials	Attorney General	Yost	Dave	30 E Broad St., 17th Fl.	Columbus	43215		R	1-14-19 to 1-9-23, 2nd Mon. in Jan., OH	
State Officials	Auditor of State	Faber	Keith	88 E Broad St., 5th Fl.	Columbus	43216		R	1-14-19 to 1-9-23, 2nd Mon. in Jan., OH	
State Officials	Secretary of State	LaRose	Frank	30 E Broad St., 14th Fl.	Columbus	43215		R	1-14-19 to 1-9-23, 2nd Mon. in Jan., OH	
State Officials	Treasurer of State	Robert	Sprague	30 E Broad St., 9th Fl.	Columbus	43215		R	1-14-19 to 1-9-23, 2nd Mon. in Jan., OH	
Ohio General Assembly	State Senator 27th District	Roegner	Kristina Daley	1556 E. Hines Hill Rd.	Hudson	44236		R	1-1-19 to 12-31-22 OH Const. Art. II Sec.	Summit
Ohio General Assembly	State Senator 29th District	Schuring	Kirk	1817 Devonshire Rd. NW	Canton	44708	330-418-7040	R	1-1-19 to 12-31-22 OH Const. Art. II Sec.	Stark
Ohio General Assembly	State Representative 38th District	Roemer	Bill	3616 Southern Road	Richfield	44286		R	1-1-21 to 12-31-22 OH Const. Art. II Sec.	Summit
Ohio General Assembly	State Representative 48th District	Oelslager	Scott	215 North Circle Dr. SW	North Canton	44709	330-433-9394	R	1-1-21 to 12-31-22 OH Const. Art. II Sec.	Stark
Ohio General Assembly	State Representative 49th District	West	Thomas E.	625 12th St. NW	Canton	44703	330-456-1131	D	1-1-21 to 12-31-22 OH Const. Art. II Sec.	Stark
Ohio General Assembly	State Representative 50th District	Stoltzfus	Reggie L.	13789 Telpahak St. SE	Minerva	44657	330-936-6001	R	1-1-21 to 12-31-22 OH Const. Art. II Sec.	Stark
State Central Committee	Member of State Central Committee, Man 29th District	Jackson	R. Shane	3130 Greenpark St. NW	Massillon	44646		D	April 12 to May 16	Stark
State Central Committee	Member of State Central Committee, Man 29th District	Braden	Curt	353 Briar Ave. NE	North Canton	44720		R	April 12 to May 14	Stark
State Central Committee	Member of State Central Committee, Woman 29th District	Jackson	Gayle A.	810 Kolpwood Ave. NW	Massillon	44646		D	April 12 to May 16	Stark
State Central Committee	Member of State Central Committee, Woman 29th District	Brown	Sarah M.	1200 Fernwood Blvd.	Alliance	44601		R	April 12 to May 14	Stark
State Central Committee	Member of State Central Committee, Man 27th District	Jones	Wayne M.	1407 Sand Run Rd.	Akron	44313		D	April 12 to May 16	Summit
State Central Committee	Member of State Central Committee, Man 27th District	Ray	Roy L.	299 Lake Pointe Dr.	Akron	44333		R	April 12 to May 14	Summit
State Central Committee	Member of State Central Committee, Woman 27th District	Norris	Andrea	4700 Dustys Rd.	Akron	44319		D	April 12 to May 16	Summit
State Central Committee	Member of State Central Committee, Woman 27th District	Atchison	Kayla	2764 Copley Rd	Copley	44321		R	April 12 to May 14	Summit
U.S. Congress	U.S. Senator	Brown	Sherrod	205 W 20th St., Suite 230	Lorain	44052		D	January 2019 to January 2025	Lorain
U.S. Congress	U.S. Senator	Portman	Rob	37 W Broad St., Room 300	Columbus	43215		R	January 2017 to January 2023	Franklin

STARK COUNTY BOARD OF ELECTIONS
ELECTED OFFICIALS LIST

SUBDIVISION	OFFICE	LAST NAME	GIVEN NAMES	ADDRESS	CITY	ZIP	PHONE	PARTY	TERM	COUNTY
U.S. Congress	Representative to Congress 7th District	Gibbs	Bob	13871 Township Rd. 473	Lakeville	44638	330-763-1224	R	1-3-21 to 1-3-23	Holmes
U.S. Congress	Representative to Congress 13th District	Ryan	Tim	560 Amber Dr. SE	Warren	44484		D	1-3-21 to 1-3-23	Trumbull
U.S. Congress	Representative to Congress 16th District	Gonzalez	Anthony	162 American Blvd., Ste. 204	Westlake	44145	330-299-5875	R	1-3-21 to 1-3-23	Cuyahoga