
Oneida County Elected Officials

	<i>Address</i>				<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
	<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>	<i>Email</i>				
United States Government								
United States Senator								
Kirsten E. Gillibrand	100 S. Clinton St. Room 1470 PO Box 7378, Syracuse, NY 13261-					6	1/1/2013	12/31/2018
Democratic	(315) 448-0470							
Charles E. Schumer	100 S. Clinton St. Room 841 PO Box 7318, Syracuse, NY 13261-					6	1/1/2017	12/31/2022
Democratic	(315) 423-5471							
Congressional Representative								
Claudia Tenney	555 French Rd., New Hartford, NY 13413-				22	2	1/1/2017	12/31/2018
Republican	(315) 732-0713							

Oneida County Elected Officials

	<i>Address</i>			<i>Email</i>	<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
	<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>					
State of New York								
Governor								
Andrew M. Cuomo	Executive Chambers State Capital, Albany, NY 12224-					4	1/1/2015	12/31/2018
Democratic	(518) 474-8390							
Attorney General								
Eric T. Schneiderman	Executive Offices State Capital, Albany, NY 12224-					4	1/1/2015	12/31/2018
Democratic	(800) 771-7755							
State Comptroller								
Thomas P. DiNapoli	Office of State Comptroller 110 State St., Albany, NY 12224-					4	1/1/2015	12/31/2018
Democratic	(518) 474-4044							

Oneida County Elected Officials

	<i>Address</i>			<i>Email</i>	<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
	<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>					
State of New York								
Supreme Court Justice								
Gregory R. Gilbert	Oswego County Courthouse 25 E. Oneida St., Oswego, NY 13126- (315) 349-3270				14	1/1/2017	12/31/2030	
David A. Murad	Oneida County Courthouse 200 Elizabeth St., Utica, NY 13501- (315) 266-4314				14	1/1/2009	12/31/2022	
Bernadette T. Clark	Oneida County Courthouse 200 Elizabeth St., Utica, NY 13501- (315) 266-4310				14	1/1/2006	12/31/2019	
Charles C. Merrell	Lewis County Courthouse 7660 State St., Lowville, NY 13367- (315) 376-5347				14	1/1/2012	12/31/2025	
Brian F. DeJoseph	Onondaga County Courthouse 401 Montgomery St., Syracuse, NY 13202- (315) 671-1107				14	1/1/2015	12/31/2028	
Erin P. Gall	Oneida County Courthouse 200 Elizabeth St., Utica, NY 13501- (315) 266-4297				14	1/1/2012	12/31/2025	
John J. Brunetti	Onondaga County Courthouse 401 Montgomery St., Syracuse, NY 13202- (315) 671-1058				0			
Kevin G. Young	Hughes State Office Bldg. 333 E. Washington St., Syracuse, NY 13202- (315) 428-3215				14	1/1/2009	12/31/2022	

Oneida County Elected Officials

	<i>Address</i>			<i>Email</i>	<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
	<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>					
State of New York								
Supreme Court Justice								
John V. Centra	Onondaga County Courthouse 401 Montgomery St., Syracuse, NY 13202- (315) 671-1105					14	1/1/2014	12/31/2027
James P. Murphy	Onondaga County Courthouse 401 Montgomery St., Syracuse, NY 13202- (315) 671-1109					14	1/1/2005	12/31/2018
Edward D. Carni	Onondaga County Courthouse 401 Montgomery St, Syracuse, NY 13202- (315) 671-1108					14	1/1/2016	12/31/2029
Deborah Karalunas	Onondaga County Courthouse 401 Montgomery St., Syracuse, NY 13202- (315) 671-1106					14	1/1/2017	12/31/2030
Donald A. Greenwood	Onondaga County Courthouse 401 Montgomery St., Syracuse, NY 13202- (315) 671-1103					14	1/1/2005	12/31/2018
Anthony J. Paris	Onondaga County Courthouse 401Montgomery St., Syracuse, NY 13202- (315) 671-1104					14	1/1/2014	12/31/2027
Norman I. Siegel	New York State Office Building 207 Genesee St., Utica, NY 13501- (315) 793-2184					0		
Patrick MacRae	Oneida County Courthouse 302 N. James St., Rome, NY 13440- (315) 266-4319					14	1/1/2012	12/31/2025

Oneida County Elected Officials

	<i>Address</i>			<i>Email</i>	<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
	<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>					
State of New York								
Supreme Court Justice								
John C. Cherundolo	Onondaga County Courthouse 401 Montgomery St., Syracuse, NY 13202- (315) 671-1090					14	1/1/2009	12/31/2022
James C. Tormey III	Onondaga County Courthouse 401 Montgomery St., Syracuse, NY 13202- (315) 671-1100					14	1/1/2010	12/31/2023
James P. McClusky	State Office Building 317 Washington St., Watertown, NY 13601- (315) 785-7906					14	1/1/2012	12/31/2025
State Senator								
Joseph A. Griffo Republican	State Office Building Room 408 207 Genesee St., Utica, NY 13501- (315) 793-9072			griffo@nysenate.gov	47	2	1/1/2017	12/31/2018
David J. Valesky Democratic	State Office Building Room 805 333 E. Washington St., Syracuse, NY 13202- (315) 478-8745			valesky@nysenate.gov	53	2	1/1/2017	12/31/2018

Oneida County Elected Officials

	<i>Address</i>			<i>Email</i>	<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
	<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>					
State of New York								
Assembly Representative								
Brian D. Miller Republican	4747 Middlesettlement Rd. , New Hartford, NY 13413- (315) 736-3879				101	2	1/1/2017	12/31/2018
Ken Blankenbush Republican	15 Bridge St West, Carthage, NY 13619- (315) 493-3909			blankenbushk@assembly.state.ny.us	117	2	1/1/2017	12/31/2018
Marc W. Butler Republican	235 N. Prospect St., Herkimer, NY 13350- (315) 866-1632				118	2	1/1/2017	12/31/2018
Anthony J Brindisi Democratic	State Office Building Room 401 207 Genesee St., Utica, NY 13501- (315) 732-1055			brindisia@assembly.state.ny.us	119	2	1/1/2017	12/31/2018
William D. Magee Democratic	214 Farrier Ave., Oneida, NY 13421- (315) 361-4125				121	2	1/1/2017	12/31/2018

Oneida County Elected Officials

	<i>Address</i>			<i>Email</i>	<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
	<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>					
Oneida County								
County Court Judge								
Robert L. Bauer	Oneida County Courthouse 200 Elizabeth St., Utica, NY 13501- (315) 266-4321					10	1/1/2017	12/31/2026
Michael L. Dwyer	Oneida County Courthouse 200 Elizabeth St., Utica, NY 13501- (315) 266-4322					10	1/1/2016	12/31/2025
Family Court Judge								
Julia Brouillette	Oneida County Courthouse 200 Elizabeth St., Utica, NY 13501- (315) 266-4444					10	1/1/2015	12/31/2024
James R. Griffith	Oneida County Courthouse 200 Elizabeth St., Utica, NY 13501- (315) 266-4444					10	1/1/2009	12/31/2018
Paul M. Deep	Rome Courthouse 301 W. Dominick St., Rome, NY 13440- (315) 266-4500					10	1/1/2018	12/31/2027
Randal B. Caldwell	Oneida County Courthouse 200 Elizabeth St., Utica, NY 13501- (315) 266-4444					10	1/1/2017	12/31/2026
Surrogate Judge								
Louis P. Gigliotti Democratic	Oneida County Office Building 800 Park Ave., Utica, NY 13501- (315) 266-4550					10	1/1/2010	12/31/2019

Oneida County Elected Officials

	<i>Address</i>			<i>Email</i>	<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
	<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>					
Oneida County								
County Executive								
Anthony J Picente Jr. Republican	Oneida County Office Building 800 Park Avenue, Utica, NY 13501- (315) 798-5800					4	1/1/2016	12/31/2019
District Attorney								
Scott D McNamara Democratic	235 Elizabeth St., Utica, NY 13501- (315) 798-5766					4	1/1/2016	12/31/2019
County Comptroller								
Joseph J Timpano Republican	Oneida County Office Building 800 Park Avenue, Utica, NY 13501- (315) 798-5780					4	1/1/2016	12/31/2019
County Clerk								
Sandra J DePerno Democratic	Oneida County Office Building 800 Park Avenue, Utica, NY 13501- (315) 798-5776					4	1/1/2015	12/31/2018
Sheriff								
Robert M. Maciol Democratic	Law Enforcement Building 6065 Judd Road, Oriskany, NY 13424- (315) 765-2200					4	1/1/2015	12/31/2018

Oneida County Elected Officials

	<i>Address</i>			<i>Email</i>	<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
	<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>					
Oneida County								
County Legislator								
Keith H. Schiebel Republican	4830 Day Rd., Vernon, NY 13476- (315) 335-0887			kschiebel@ocgov.net	1	2	1/1/2018	12/31/2019
Colin Idzi Republican	252 Main St., Oriskany Falls, NY 13425- (315) 525-2774			cidzi@ocgov.net	2	2	1/1/2018	12/31/2019
Norman Leach Republican	1842 Littlefield Rd., Camden, NY 13316- (315) 245-0256			nleach@ocgov.net	3	2	1/1/2018	12/31/2019
Michael J. Clancy Democratic	4932 Old Oneida Rd., Verona, NY 13478- (315) 363-2570			mclancy@ocgov.net	4	2	1/1/2018	12/31/2019
Michael B. Waterman Republican	2384 Brewster Rd., Camden, NY 13316- (315) 225-7958			mwaterman@ocgov.net	5	2	1/1/2018	12/31/2019
Steven R. Boucher Republican	9812 Twin Rock Rd., Remsen, NY 13438- (315) 271-3481			sboucher@ocgov.net	6	2	1/1/2018	12/31/2019
Gerald J. Fiorini Republican	1800 Bedford St., Rome, NY 13440- (315) 337-9045			gfiorini@ocgov.net	7	2	1/1/2018	12/31/2019
Richard A. Flisnik Republican	6669 Fox Rd., Marcy, NY 13403- (315) 264-8002			rflisnik@ocgov.net	8	2	1/1/2018	12/31/2019

Oneida County Elected Officials

	<i>Address</i>			<i>Email</i>	<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
	<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>					
Oneida County								
County Legislator								
Philip M. Sacco Democratic	11371 Bell Hill Rd., Utica, NY 13502- (315) 798-4094	(315) 796-2034		psacco@ocgov.net	9	2	1/1/2018	12/31/2019
George E. Joseph Republican	7315 Merriman Rd., Clinton, NY 13323- (315) 853-3006	(315) 853-1024		gjoseph@ocgov.net	10	2	1/1/2018	12/31/2019
Robert A. Koenig Republican	7982 Postal Rd., Oriskany, NY 13424- (315) 736-0479	(315) 723-0705		rkoenig@ocgov.net	11	2	1/1/2018	12/31/2019
Michael D. Brown Democratic	111 Fort Stanwix Pk S, Rome, NY 13440- (315) 225-8720			mbrown@ocgov.net	12	2	1/1/2018	12/31/2019
William B. Goodman Democratic	5113 Wilcox Rd., Whitesboro, NY 13492- (315) 736-1591			wgoodman@ocgov.net	13	2	1/1/2018	12/31/2019
Chad Davis Democratic	3438 Martin Rd., Clinton, NY 13323- (315) 853-4037	(315) 732-0324		advantageabs@aol.com	14	2	1/1/2018	12/31/2019
James M. D'Onofrio Republican	2 Compton Rd., New Hartford, NY 13413- (315) 792-7721	(315) 732-5106		jdonofrio@ocgov.net	15	2	1/1/2018	12/31/2019
Mary Austin Pratt Republican	510 Higby Rd., New Hartford, NY 13413- (315) 792-7782	(315) 534-4813		mpratt@ocgov.net	16	2	1/1/2018	12/31/2019

Oneida County Elected Officials

	<i>Address</i>			<i>Email</i>	<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
	<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>					
Oneida County								
County Legislator								
Brian P. Mandryck Republican	9245 Sly Hill Rd., Ava, NY 13303- (315) 336-0469	(315) 793-2511		bmandryck@ocgov.net	17	2	1/1/2018	12/31/2019
Joseph M. Furgol Republican	1122 Jefferson Ave., Utica, NY 13501- (315) 735-7371	(315) 725-1830		jfurgie27@aol.com	18	2	1/1/2018	12/31/2019
Edward P. Welsh Republican	15 Beverly Pl., Utica, NY 13501- (315) 941-6036	(315) 797-6129		ewelsh@ocgov.net	19	2	1/1/2018	12/31/2019
William R. Hendricks Democratic	139 Grove Place, Utica, NY 13501- (315) 732-3107	(315) 272-6331		wrhendricks@ocgov.net	20	2	1/1/2018	12/31/2019
Lori A. Washburn Democratic	Symonds Pl., Utica, NY 13502- (315) 738-4535	(315) 790-0967		lwashburn@ocgov.net	21	2	1/1/2018	12/31/2019
Rose Ann Convertino Democratic	609 Blandina St., Utica, NY 13501- (315) 732-2403	(315) 798-5049		rconvertino@ocgov.net	22	2	1/1/2018	12/31/2019
Emil R. Paparella Republican	613 Locust Dr., Utica, NY 13502- (315) 735-8973	(315) 404-6488		epaparella@ocgov.net	23	2	1/1/2018	12/31/2019

Oneida County Elected Officials

	<i>Address</i>			<i>Email</i>	<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
	<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>					
City of Utica								
City Court Judge								
F. Christopher Giruzzi	City Court of Utica 411 Oriskany St. W, Utica, NY 13502- (315) 266-4600					10	1/1/2016	12/31/2025
Ralph J. Eannace Jr.	City Court of Utica 411 Oriskany St. W, Utica, NY 13502- (315) 266-4600					10	1/1/2014	12/31/2023
Gerald J. Popeo	City Court of Utica 411 Oriskany St. W, Utica, NY 13502- (315) 266-4600					10	1/1/2011	12/31/2020
Mayor								
Robert M Palmieri Democratic	City Hall 1 Kennedy Plaza, Utica, NY 13502- (315) 792-0100					4	1/1/2016	12/31/2019
Common Council President								
Michael P. Galime Republican	38 Arlington Rd., Utica, NY 13501- (315) 525-4224			mgalime@yahoo.com		4	1/1/2016	12/31/2019
City Comptroller								
William C. Morehouse Democratic	City Hall 1 Kennedy Plaza, Utica, NY 13502- (315) 792-0133			wmorehouse@cityofutica.com		4	1/1/2018	12/31/2021

Oneida County Elected Officials

		<i>Address</i>				<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
		<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>	<i>Email</i>				
City of Utica									
Council-at-Large									
Frank J. DiBrango		City Hall 1 Kennedy Plaza, Utica, NY 13502-					2	1/1/2018	12/31/2019
Democratic					rbigred1@roadrunner.com				
Mark R. Williamson		33 Pond Lane, Utica, NY 13501-					2	1/1/2018	12/31/2019
Republican		(315) 272-7327			MWilli9510@aol.com				
Jack V. LoMedico		508 Melvin Rd., Utica, NY 13502-					2	1/1/2018	12/31/2019
Democratic		(315) 952-8408			LOMED508@aol.com				

Oneida County Elected Officials

	Address			Email	Ward/ District	Term Years	Term Start	Term End
	Main Phone	Work Phone	Ext					
City of Utica								
City Councilperson								
Maria Pezzolanella-Mc Democratic	520 Seneca St. Apt 301, Utica, NY 13501- (315) 570-3502			mgpmcniel@gmail.com	1	2	1/1/2018	12/31/2019
David L. Testa Democratic	1603 York Street, Utica, NY 13502- (315) 507-4513			testautica@aol.com	2	2	1/1/2018	12/31/2019
Robert DeSanctis Republican	City Hall 1 Kennedy Plaza, Utica, NY 13502-			RoyalUSAWOOD.COM	3	2	1/1/2018	12/31/2019
Joseph A. Marino Democratic	1206 Garden Rd., Utica, NY 13501- (315) 723-1238			joeutica@gmail.com	4	2	1/1/2018	12/31/2019
Bill Phillips Democratic	112 Lexington Place, Utica, NY 13501- (315) 725-1353			philmj25@yahoo.com	5	2	1/1/2018	12/31/2019
Samantha L. Colosimo Republican	1808 Blandina St., Utica, NY 13501- (315) 520-4264			scolosimo@hotmail.com	6	2	1/1/2018	12/31/2019

Oneida County Elected Officials

	<i>Address</i>			<i>Email</i>	<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
	<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>					
City of Rome								
City Court Judge								
Gregory J. Amoroso	Rome City Court 100 West Court St., Rome, NY 13440-					10	1/1/2015	12/31/2024
	(315) 337-6440							
John C Gannon	Rome City Court 100 West Court Street, Rome, NY 13440-					10	1/1/2014	12/31/2023
	(315) 337-6440							
Mayor								
Jacqueline M. Izzo	City Hall 198 N. Washington St., Rome, NY 13440-					4	1/1/2016	12/31/2019
Republican	(315) 339-7676							
Common Council President								
Stephanie Viscelli	1734 N. George St., Rome, NY 13440-					4	1/1/2016	12/31/2019
Republican								

Oneida County Elected Officials

	<i>Address</i>			<i>Email</i>	<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
	<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>					
City of Rome								
Councilor								
Cam T. Tien Democratic	820 Floyd Ave., Rome, NY 13440- (315) 335-9195				1	2	1/1/2018	12/31/2019
John B. Mortise Republican	6752 Rome Westmoreland Road, Rome, NY 13440- (315) 527-4056			jmkw101904@yahoo.com	2	2	1/1/2018	12/31/2019
Kimberly Rogers Republican	5171 Oswego Rd., Rome, NY 13440- (315) 336-3142			krogers66@twcny.rr.com	3	2	1/1/2018	12/31/2019
Ramona L. Smith Democratic	104 Indian Creek Rd., Rome, NY 13440- (315) 337-4327				4	2	1/1/2018	12/31/2019
Frank R. Anderson Republican	1106 Cedarbrook Dr., Rome, NY 13440- (315) 337-0711			fanderson002@twcny.rr.com	5	2	1/1/2018	12/31/2019
Riccardo D. Dursi Republican	6672 Gulf Course Rd., Rome, NY 13440- (315) 337-8970			rdursi28@gmail.com	6	2	1/1/2018	12/31/2019
Robert Tracy Republican	213 W. Oak St., Rome, NY 13440- (315) 337-8970				7	2	1/1/2018	12/31/2019
City Clerk								
Jean M. Grande Republican	1843 N. James St., Rome, NY 13440- (315) 339-7658					4	1/1/2017	12/31/2020

Oneida County Elected Officials

	<i>Address</i>			<i>Email</i>	<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
	<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>					
Town of Annsville								
Town Supervisor								
Scott R. Leuenberger	9296 Coal Hill Rd., Taberg, NY 13471-					4	1/1/2016	12/31/2019
Democratic	(315) 617-2552							
Town Clerk								
Christine Matt Broski	4225 State Rte 69, Taberg, NY 13471-					4	1/1/2016	12/31/2019
Republican	(315) 339-8515	(315) 337-0345						
Highway Superintendent								
Ricky E. Marshall	PO Box 326, Taberg, NY 13471-					4	1/1/2016	12/31/2019
Democratic	(315) 336-5464	(315) 337-6879						
Town Justice								
Paul E. Tryon	8928 Meadows Rd., Taberg, NY 13471-					4	1/1/2015	12/31/2018
	(315) 336-5643	(315) 336-1295						
Clark O. Newton	8900 Meadows Rd., Taberg, NY 13471-					4	1/1/2018	12/31/2021
	(315) 336-3019	(315) 336-1295						

Oneida County Elected Officials

	<i>Address</i>			<i>Email</i>	<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
	<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>					
Town of Annsville								
Town Councilperson								
James P. Armstrong Republican	4061 Greenbrook Lane, Taberg, NY 13471- (315) 336-6837					4	1/1/2016	12/31/2019
Mark Trnchik Democratic	4852 Sheehan Rd., Taberg, NY 13471- (315) 337-1994					4	1/1/2018	12/31/2021
Christopher C. Narolis Republican	4096 Church Street, Taberg, NY 13471- (315) 334-3635					4	1/1/2016	12/31/2019
Michael Nobis Jr. Democratic	9685 Glenmore Rd., Taberg, NY 13471- (315) 336-1762					4	1/1/2018	12/31/2021
Tax Collector								
Briana Leuenberger Blank	9296 Coal Hill Rd., Taberg, NY 13471- (315) 617-2249					4	1/1/2016	12/31/2019

Oneida County Elected Officials

	<i>Address</i>			<i>Email</i>	<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
	<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>					
Town of Augusta								
Town Supervisor								
Suzanne M. Collins	5485 Spencer Road, Oriskany Falls, NY 13425-					4	1/1/2016	12/31/2019
Republican	(315) 843-4811			smccollins@juno.com				
Town Clerk / Tax Collector								
Sonya M. Furness	2020 Skyline Dr., Oriskany Falls, NY 13425-					4	1/1/2016	12/31/2019
Republican	(315) 821-2489	(315) 794-7048		sofurness@gmail.com				
Highway Superintendent								
Philip W. Eaton	5507 Glynn Rd., Oriskany Falls, NY 13425-					4	1/1/2016	12/31/2019
Republican	(315) 269-5335							
Town Justice								
Jacqueline M. Warcup	Town Hall 185 N. Main St., Oriskany Falls, NY 13425-					4	1/1/2015	12/31/2018
	(315) 821-3814							

Oneida County Elected Officials

	<i>Address</i>			<i>Email</i>	<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
	<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>					
Town of Augusta								
Town Councilperson								
Dean Kimball Republican	2517 North Rd., Oriskany Falls, NY 13425- (315) 272-9792					4	1/1/2016	12/31/2019
James Dowd Democratic	1776 State Rte 26, Oriskany Falls, NY 13425- (315) 821-6482					4	1/1/2018	12/31/2021
Travis Wright Republican	3131 Burns Rd., Vernon Center, NY 13477- (315) 725-1513					4	1/1/2018	12/31/2021
Richard Ritenour Republican	6027 Munz Rd., Oriskany Falls, NY 13425-					2	1/1/2018	12/31/2019
Town Assessor								
Stephen Roys Republican	Town Hall 185 N. Main St., Oriskany Falls, NY 13425- (315) 821-2483					6	1/1/2014	12/31/2019

Oneida County Elected Officials

	<i>Address</i>			<i>Email</i>	<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
	<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>					
Town of Ava								
Town Supervisor								
James T. Ossont	5529 W. Ava Rd., Ava, NY 13303-					2	1/1/2018	12/31/2019
Republican	(315) 942-5204							
Town Clerk								
Jeannie F. Dano	Town Hall 11648 State Rte 46, Ava, NY 13303-					4	1/1/2016	12/31/2019
Republican	(315) 942-4638							
Highway Superintendent								
Kenneth J. Dutch	5480 W. Ava Rd., Ava, NY 13303-					2	1/1/2018	12/31/2019
Democratic	(315) 942-5731	(315) 942-2805						
Town Justice								
Alex Stempien	6871 Krupp Rd., Boonville, NY 13309-					4	1/1/2017	12/31/2020
	(315) 942-5669							

Oneida County Elected Officials

	<i>Address</i>			<i>Email</i>	<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
	<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>					
Town of Ava								
Town Councilperson								
Thomas Tkachuk Democratic	11267 Murphy Rd., Ava, NY 13303- (315) 942-6464					4	1/1/2016	12/31/2019
Stephen P. Perez Republican	PO Box 119, Ava, NY 13303- (315) 571-6542					4	1/1/2016	12/31/2019
David Rundle Republican	11420 Murphy Rd., Taberg, NY 13471- (315) 942-2876					4	1/1/2018	12/31/2021
John Doiron Republican	5045 W. Ava Rd., Taberg, NY 13471- (315) 942-3146					4	1/1/2018	12/31/2021
Tax Collector								
Linda Ossont Democratic	5529 W. Ava Rd., Ava, NY 13303- (315) 942-5204					2	1/1/2018	12/31/2019

Oneida County Elected Officials

	<i>Address</i>			<i>Email</i>	<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
	<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>					
Town of Boonville								
Town Supervisor								
Harold LeClar Republican	Town Office Building 13149 State Rte 12, Boonville, NY 13309- (315) 943-2069					2	1/1/2018	12/31/2019
Town Clerk / Tax Collector								
Katherine S. Crill Republican	Town Office Building 13149 State Rte 12, Boonville, NY 13309- (315) 943-2062			townofboonville@citlink.net		2	1/1/2018	12/31/2019
Highway Superintendent								
Christopher Bourgeois Republican	Town Office Building 13149 State Rte 12, Boonville, NY 13309- (315) 943-2067			townofboonville@citlink.net		2	1/1/2018	12/31/2019
Town Justice								
Nadine McIntyre	Town Office Building 13149 State Rte 12, Boonville, NY 13309- (315) 943-2071			nmcintyre@courts.state.ny.us		4	1/1/2018	12/31/2021

Oneida County Elected Officials

	<i>Address</i>			<i>Email</i>	<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
	<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>					
Town of Boonville								
Town Councilperson								
Joan VerSchneider Republican	Town Office Building 13149 State Rte 12, Boonville, NY 13309- (315) 942-5568			townofboonville@citlink.net		4	1/1/2016	12/31/2019
James Galler Republican	Town Office Building 13149 State Rte 12, Boonville, NY 13309- (315) 942-5495			townofboonville@citlink.net		4	1/1/2016	12/31/2019
Joel Bailey Republican	Town Office Building 13149 State Rte 12, Boonville, NY 13309-					4	1/1/2018	12/31/2021
David Stocklosa Republican	Town Office Building 13149 State Rte 12, Boonville, NY 13309- (315) 942-5790			dstocklosa@aol.com		4	1/1/2018	12/31/2021

Oneida County Elected Officials

		<i>Address</i>			<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
		<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>	<i>Email</i>			
Town of Bridgewater								
Town Supervisor								
Dale DeKing	Republican	Municipal Bldg. 404 State Rte 8, Bridgewater, NY 13313- (315) 822-6808			supervisortob@gmail.com	4	1/1/2018	12/31/2021
Town Clerk / Tax Collector								
Laura Eaton	Republican	Municipal Bldg. 404 State Rte 8, Bridgewater, NY 13313- (315) 822-6808			toatownclerk@gmail.com	4	1/1/2018	12/31/2021
Highway Superintendent								
James F. Southworth	Republican	Municipal Bldg. 404 State Rte 8, Bridgewater, NY 13313- (315) 822-5648			jim13318@yahoo.com	4	1/1/2018	12/31/2021
Town Justice								
William H. Massey		Municipal Bldg. 404 State Rte 8, Bridgewater, NY 13313- (315) 822-5909				4	1/1/2018	12/31/2021

Oneida County Elected Officials

	<i>Address</i>			<i>Email</i>	<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
	<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>					
Town of Bridgewater								
Town Councilperson								
Richard E. Foster III Republican	Municipal Bldg 404 State Rte 8, Bridgewater, NY 13313- (315) 822-6808			gdfoster1963@yahoo.com		4	1/1/2018	12/31/2021
Thomas E. Meininger Republican	Municipal Bldg. 404 State Rte 8, Bridgewater, NY 13313- (315) 822-6808			tem13318@yahoo.com		4	1/1/2016	12/31/2019
Christopher K. Haar Republican	Municipal Bldg. 404 State Rte 8, Bridgewater, NY 13313- (315) 822-6808			chickfarmer@windstream.net		4	1/1/2018	12/31/2021
Michael Pcola Republican	Municipal Bldg. 404 State Rte 8, Bridgewater, NY 13313- (315) 822-6808					2	1/1/2018	12/31/2019

Oneida County Elected Officials

	<i>Address</i>			<i>Email</i>	<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
	<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>					
Town of Camden								
Town Supervisor								
Richard Norton	1448 Hillsboro Rd., Camden, NY 13316-					2	1/1/2018	12/31/2019
Republican	(315) 245-2742			sharonandrichnorton@gmail.com				
Town Clerk / Tax Collector								
Diana S. Davis	Town Hall PO Box 265, Camden, NY 13316-					2	1/1/2018	12/31/2019
Republican	(315) 245-2180			townofcamden@gmail.com				
Highway Superintendent								
Michael Seymore	Highway Department 9110 State Rte 13, Camden, NY 13316-					2	1/1/2018	12/31/2019
Republican	(315) 245-0710							
Town Justice								
Benjamin M. Mitchell	PO Box 522, Camden, NY 13316-					4	1/1/2017	12/31/2020
	(315) 245-4033							
Harold C. Closs Jr.	3094 Walker Rd., Camden, NY 13316-					4	1/1/2015	12/31/2018
	(315) 245-4033							

Oneida County Elected Officials

	<i>Address</i>			<i>Email</i>	<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
	<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>					
Town of Camden								
Town Councilperson								
Charles Keil Republican	1146 Lovers Lane, Camden, NY 13316- (315) 271-1987					2	1/1/2018	12/31/2019
John E. Gerber Republican	9295 Burton Road, Camden, NY 13316- (315) 245-2620					4	1/1/2016	12/31/2019
Mark W. Clark Republican	9275 Babcock Rd., Camden, NY 13316- (315) 245-1465					4	1/1/2018	12/31/2021
Chad M. Walker Republican	23 Parnassus St., Camden, NY 13316- (315) 245-2180					4	1/1/2018	12/31/2021

Oneida County Elected Officials

	<i>Address</i>			<i>Email</i>	<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
	<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>					
Town of Deerfield								
Town Supervisor								
Scott P. Mahardy	Municipal Bldg. 6329 Walker Rd., Utica, NY 13502-					4	1/1/2016	12/31/2019
Democratic		(315) 724-0413	50	smahardy@roadrunner.com				
Town Clerk / Tax Collector								
Tracy J. Jubis	Municipal Bldg. 6329 Walker Rd., Utica, NY 13502-					4	1/1/2016	12/31/2019
Democratic		(315) 724-0413	23					
Highway Superintendent								
Samuel Arcuri Jr.	Highway Department 6892 State Rte 8, Utica, NY 13502-					4	1/1/2016	12/31/2019
Democratic		(315) 826-7014		townofdeerfield@centralny.twcdc.com				
Town Justice								
Thomas Larkin Jr.	Municipal Bldg. 6329 Walker Rd., Utica, NY 13502-					4	1/1/2018	12/31/2021
		(315) 507-3058						
James M Sullivan	Municipal Bldg. 6329 Walker Rd., Utica, NY 13502-					4	1/1/2016	12/31/2019
		(315) 507-3058						

Oneida County Elected Officials

	<i>Address</i>			<i>Email</i>	<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
	<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>					
Town of Deerfield								
Town Councilperson								
Philip Domser Democratic	Municipal Bldg. 6329 Walker Rd., Utica, NY 13502- (315) 724-0413					4	1/1/2018	12/31/2021
Candace Oczkowski Democratic	Municipal Bldg. 6329 Walker Rd., Utica, NY 13502- (315) 724-0413					4	1/1/2018	12/31/2021
Michael R Collins Democratic	Municipal Bldg. 6329 Walker Rd., Utica, NY 13502- (315) 724-0413					4	1/1/2016	12/31/2019
David P Barone Democratic	Municipal Bldg. 6329 Walker Rd., Utica, NY 13502- (315) 724-0413					4	1/1/2016	12/31/2019
Town Assessor								
George S Haskell Democratic	Municipal Bldg. 6329 Walker Rd., Utica, NY 13502- (315) 724-0413			21	assessor13@roadrunner.com	4	1/1/2016	12/31/2019

Oneida County Elected Officials

	<i>Address</i>			<i>Email</i>	<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
	<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>					
Town of Florence								
Town Supervisor								
Scott P. Outtrim	11983 Redfield Rd., Camden, NY 13316-					2	1/1/2018	12/31/2019
Democratic	(315) 245-1028							
Town Clerk / Tax Collector								
Joan E. Salmon	11173 Taberg Florence Rd., Camden, NY 13316-					2	1/1/2018	12/31/2019
Democratic	(315) 857-1271			florencetownclerk@hughes.net				
Highway Superintendent								
Steven Fuller	10520 Taberg-Florence Rd., Camden, NY 13316-					2	1/1/2018	12/31/2019
Republican	(315) 245-1090 (315) 245-0457							
Town Justice								
Michael B. Mitchell	11352 Thompson Corners Florence Rd., Camden, NY 13316-					4	1/1/2018	12/31/2021
	(315) 245-4256							

Oneida County Elected Officials

	<i>Address</i>			<i>Email</i>	<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
	<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>					
Town of Florence								
Town Councilperson								
Douglas Leuenberger Democratic	991 Barrell Road, Westdale, NY 13483-					4	1/1/2016	12/31/2019
Krista A Loomis Republican	11619 Rehm Rd., Camden, NY 13316- (315) 245-3375					4	1/1/2016	12/31/2019
Sharron McNamara Democratic	11899 Thompson Corners Florence Rd., Camden, NY 13316- (315) 245-0487					4	1/1/2018	12/31/2021
James Graves Republican	1726 Hyde Rd., Camden, NY 13316- (315) 245-5630					4	1/1/2018	12/31/2021

Oneida County Elected Officials

	<i>Address</i>			<i>Email</i>	<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
	<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>					
Town of Floyd								
Town Supervisor								
Willard H. Streiff Jr. Republican	Town Hall 8299 Old Floyd Rd., Rome, NY 13440- (315) 865-4256	22	tofloyd@dreamscape.com		2	1/1/2018	12/31/2019	
Town Clerk								
Georgianna M. Larry Republican	Town Hall 8299 Old Floyd Rd., Rome, NY 13440- (315) 337-3680	(315) 865-4256	21	tofloyd@dreamscape.com		2	1/1/2018	12/31/2019
Highway Superintendent								
Jerome E. Alexander Jr. Republican	Town Hall 8299 Old Floyd Rd., Rome, NY 13440- (315) 865-4208					2	1/1/2018	12/31/2019
Town Justice								
Obie Burger Jr.	Town Hall 8299 Old Floyd Rd., Rome, NY 13440- (315) 865-4256	26				4	1/1/2015	12/31/2018
Christopher C. Clarkin	Town Hall 8299 Old Floyd Rd., Rome, NY 13440- (315) 865-4256	25				4	1/1/2016	12/31/2019

Oneida County Elected Officials

	<i>Address</i>			<i>Email</i>	<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
	<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>					
Town of Floyd								
Town Councilperson								
Daniel J. Schwertfeger Republican	Town Hall 8299 Old Floyd Rd., Rome, NY 13440- (315) 865-4256					4	1/1/2016	12/31/2019
Charles E. Planow Republican	Town Hall 8299 Old Floyd Rd., Rome, NY 13440- (315) 865-4256					4	1/1/2018	12/31/2021
Fred J. Mazza Republican	Town Hall 8299 Old Floyd Rd., Rome, NY 13440- (315) 865-4256					4	1/1/2016	12/31/2019
Robert Evans Republican	Town Hall 8299 Old Floyd Rd., Rome, NY 13440- (315) 865-4256					4	1/1/2018	12/31/2021
Tax Collector								
Lesley Grogan Republican	Town Hall 8299 Old Floyd Rd., Rome, NY 13440- (315) 865-4256 29					2	1/1/2018	12/31/2019

Oneida County Elected Officials

	<i>Address</i>			<i>Email</i>	<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
	<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>					
Town of Forestport								
Town Supervisor								
Harold Entwistle Republican	Town Hall PO Box 137, Forestport, NY 13338- (315) 392-2801					2	1/1/2018	12/31/2019
Town Clerk								
Tracy Northrop Republican	Town Hall PO Box 137, Forestport, NY 13338- (315) 392-2801			1		2	1/1/2018	12/31/2019
Highway Superintendent								
William G. Gardner Republican	Highway Department PO Box 45, Forestport, NY 13338- (315) 796-8006 (315) 392-2623			tofhd8@netzero.com		2	1/1/2018	12/31/2019
Town Justice								
Anthony Sege	Town Hall PO Box 137, Forestport, NY 13338- (315) 392-6379 (315) 392-2801			5		4	1/1/2016	12/31/2019

Oneida County Elected Officials

	<i>Address</i>			<i>Email</i>	<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
	<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>					
Town of Forestport								
Town Councilperson								
William Rockhill Republican	Town Hall PO Box 137, Forestport, NY 13338- (315) 392-2801					4	1/1/2016	12/31/2019
Nancy Kardash Republican	Town Hall PO Box 137, Forestport, NY 13338- (315) 392-2801					4	1/1/2016	12/31/2019
Ronald Scouten Republican	Town Hall PO Box 137, Forestport, NY 13338- (315) 392-2801					4	1/1/2018	12/31/2021
Charles Scott Republican	Town Hall PO Box 137, Forestport, NY 13338- (315) 392-2801					4	1/1/2018	12/31/2021
Tax Collector								
Sherry Paschke Democratic	Town Hall PO Box 137, Forestport, NY 13338- (315) 392-2801			4		2	1/1/2018	12/31/2019

Oneida County Elected Officials

	<i>Address</i>			<i>Email</i>	<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
	<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>					
Town of Kirkland								
Town Supervisor								
Robert J. Meelan	PO Box 235, Clinton, NY 13323-					2	1/1/2018	12/31/2019
Democratic	(315) 853-5892			supervisor@townofkirkland.org				
Town Clerk								
Donna B. Maxam	PO Box 235, Clinton, NY 13323-					4	1/1/2018	12/31/2021
Republican	(315) 853-5401			townclerk@townofkirkland.org				
Highway Superintendent								
Jonathan Scott	PO Box 235, Clinton, NY 13323-					4	1/1/2018	12/31/2021
Democratic	(315) 853-2134			superintendent@townofkirkland.org				
Town Justice								
Paul B. Heintz	PO Box 87, Franklin Springs, NY 13341-					4	1/1/2016	12/31/2019
	(315) 853-4538			judgeiz@townofkirkland.org				
Jay G. Williams III	PO Box 87, Franklin Springs, NY 13341-					4	1/1/2018	12/31/2021
	(315) 853-4538			judgeak@townofkirkland.org				

Oneida County Elected Officials

	<i>Address</i>			<i>Email</i>	<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
	<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>					
Town of Kirkland								
Town Councilperson								
Michael D. O'Neil Democratic	PO Box 235, Clinton, NY 13323- (315) 853-4150			moneil@townofkirkland.org		4	1/1/2016	12/31/2019
Garry Colarusso Democratic	PO Box 235, Clinton, NY 13323- (315) 525-8566			gcolarusso@townofkirkland.org		4	1/1/2018	12/31/2021
Donna Yando Republican	PO Box 235, Clinton, NY 13323- (315) 853-8995			dyando@townofkirkland.org		4	1/1/2018	12/31/2021
Fred A. Lomanto Republican	PO Box 235, Clinton, NY 13323- (315) 853-6141			fломanto@townofkirkland.org		4	1/1/2016	12/31/2019
Tax Collector								
Sarah McCullough Democratic	PO Box467, Clinton, NY 13323- (315) 853-3324			receiveroftaxes@townofkirkland.org		4	1/1/2018	12/31/2021

Oneida County Elected Officials

	Address			Email	Ward/ District	Term Years	Term Start	Term End
	Main Phone	Work Phone	Ext					
Town of Lee								
Town Supervisor								
John C. Urtz	6011 Cemetery Rd., Lee Center, NY 13363-					4	1/1/2018	12/31/2021
Democratic	(315) 337-3733	(315) 336-3438		jurtz@townofleeny.org				
Town Clerk								
Sharon Mortis	Town Hall PO Box 191, Lee Center, NY 13363-					4	1/1/2018	12/31/2021
Republican	(315) 336-3438			smortis@townofleeny.org				
Highway Superintendent								
William Baker	6275 Stokes Westernville Rd., Lee Center, NY 13363-					4	1/1/2018	12/31/2021
Republican	(315) 339-2877							
Town Justice								
Sharon Merrill	5227 Slone Rd., Lee Center, NY 13477-					4	1/1/2018	12/31/2021
	(315) 336-8368	(315) 336-1585		smerrill@nycourts.gov				
Daniel Furney	22 Family Circle, Lee Center, NY 13363-					4	1/1/2018	12/31/2021
	(315) 338-5425	(315) 336-1585		dfurney@nycourts.gov				

Oneida County Elected Officials

	<i>Address</i>			<i>Email</i>	<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
	<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>					
Town of Lee								
Town Councilperson								
Karl Matt Democratic	9242 Skinner Road, Lee Center, NY 13363- (315) 337-5730	(315) 336-3438		kjmatt12@hotmail.com		4	1/1/2018	12/31/2021
Alan J. Trombley Democratic	9235 Sly Hill Rd., Ava, NY 13303- (315) 339-5441	(315) 336-3438		jeanal@twcny.rr.com		4	1/1/2016	12/31/2019
Joshua D. Szyper Democratic	5897 Hawkins Corners Rd., Lee Center, NY 13363- (315) 571-4471	(315) 336-3438		joshuadszyper@gmail.com		4	1/1/2018	12/31/2021
Joseph A. Goetz Democratic	6214 Hawkins Corners Rd., Rome, NY 13440- (315) 336-3438					4	1/1/2016	12/31/2019
Tax Collector								
Christine Casadei Democratic	4973 Brookfield Rd., Lee Center, NY 13363- (315) 336-2313	(315) 336-3438		ccasadei@townofleeny.org		4	1/1/2018	12/31/2021

Oneida County Elected Officials

	<i>Address</i>			<i>Email</i>	<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
	<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>					
Town of Lee								
Town Assessor								
Kathleen E. Buhler Democratic	9913 State Rte 26, Ava, NY 13303- (315) 942-6221	(315) 336-2463		kbuhler@townofleeny.org		4	1/1/2016	12/31/2019
George E. Blanchard Republican	9252 State Rte 26, Lee Center, NY 13363- (315) 336-2869	(315) 336-2463		gblanchard@townofleeny.org		4	1/1/2018	12/31/2021
Patricia B. Box Democratic	6381 Pillmore Dr., Rome, NY 13440- (315) 337-0454	(315) 336-2463		pbox@townofleeny.org		4	1/1/2016	12/31/2019

Oneida County Elected Officials

	<i>Address</i>				<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
	<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>	<i>Email</i>				
Town of Marcy								
Town Supervisor								
Brian N. Scala	Municipal Building 8801 Paul Becker Rd., Marcy, NY 13403-					4	1/1/2018	12/31/2021
Republican	(315) 768-4800	240		Brian.Scala@townofmarcy.org				
Town Clerk / Tax Collector								
Gina M. Schillaci	Municipal Building 8801 Paul Becker Rd., Marcy, NY 13403-					4	1/1/2018	12/31/2021
Republican	(315) 768-4800	221		townclerk@townofmarcy.org				
Highway Superintendent								
Vito J. Sciortino Jr.	Highway Department 9455 Toby Rd., Marcy, NY 13403-					4	1/1/2018	12/31/2021
Republican	(315) 865-8223			highway@townofmarcy.org				
Town Justice								
David W. Kozyra	Municipal Building 8801 Paul Becker Rd., Marcy, NY 13403-					4	1/1/2016	12/31/2019
	(315) 768-4800	223		dkozyra@nycourts.gov				
Donald S. Buttenschon	Municipal Building 8801 Paul Becker Rd., Marcy, NY 13403-					4	1/1/2016	12/31/2019
	(315) 768-4800	223		Dbuttenschon@nycourts.gov				

Oneida County Elected Officials

	<i>Address</i>			<i>Email</i>	<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
	<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>					
Town of Marcy								
Town Councilperson								
Keith P. Schuderer Republican	Municipal Building 8801 Paul Becker Rd., Marcy, NY 13403- (315) 736-7262	(315) 768-4800		Keith.Schuderer@townofmarcy.org		4	1/1/2016	12/31/2019
Mark S. Canter Republican	Municipal Building 8801 Paul Becker Rd., Marcy, NY 13413- (315) 794-3452	(315) 768-4800		mark.canter@townofmarcy.org		4	1/1/2018	12/31/2021
Francis J. Kiernan Republican	Municipal Building 8801 Paul Becker Rd., Marcy, NY 13403- (315) 292-3735	(315) 768-4800		fkiernan@townofmarcy.org		4	1/1/2016	12/31/2019
Kenneth H. Friot Republican	Municipal Building 8801 Paul Becker Rd., Marcy, NY 13403- (315) 796-5518	(315) 768-4800		ken.friot@townofmarcy.org		4	1/1/2018	12/31/2021

Oneida County Elected Officials

	<i>Address</i>			<i>Email</i>	<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
	<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>					
Town of Marshall								
Town Supervisor								
Morris Sturdevant	1991A State Rte 12B, Deansboro, NY 13328-					4	1/1/2018	12/31/2021
Republican	(315) 821-6177	(315) 841-4473	4	marshallsuper@townofmarshall.com				
Town Clerk / Tax Collector								
Mary Blunt	Town Hall PO Box 233, Deansboro, NY 13328-					4	1/1/2018	12/31/2021
Republican		(315) 841-4473	2	marshallclerk@townofmarshall.com				
Highway Superintendent								
Robert Welch	Highway Department PO Box 264, Deansboro, NY 13328-					4	1/1/2018	12/31/2021
Republican	(315) 841-8051			highwaydept@townofmarshall.com				
Town Justice								
Justin Nackley	Town Hall PO Box 233, Deansboro, NY 13328-					4	1/1/2018	12/31/2021
		(315) 841-4473	3					

Oneida County Elected Officials

	<i>Address</i>			<i>Email</i>	<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
	<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>					
Town of Marshall								
Town Councilperson								
Daniel Williams Democratic	2115 Brothertown Rd., Deansboro, NY 13328- (315) 841-4941					4	1/1/2018	12/31/2021
James Peck Republican	6505 Buell Rd., Oriskany Falls, NY 13425- (315) 821-2226					4	1/1/2016	12/31/2019
John Buschman Republican	6844 Hughes Rd., Deansboro, NY 13328- (315) 821-7875					4	1/1/2018	12/31/2021
Susan B. McConnell Republican	6822 West Hill Rd., Deansboro, NY 13328- (315) 841-8238					4	1/1/2016	12/31/2019

Oneida County Elected Officials

		<i>Address</i>			<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
		<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>	<i>Email</i>			
Town of New Hartford								
Town Supervisor								
Paul A. Miscione	Butler Hall 48 Genesee St., New Hartford, NY 13413-					4	1/1/2018	12/31/2021
Republican		(315) 733-7500	2321		pmiscione@town.new-hartford.ny.us			
Town Clerk / Tax Collector								
Gail Wolanin Young	Butler Hall 48 Genesee St., New Hartford, NY 13413-					4	1/1/2018	12/31/2021
Republican		(315) 733-7500	2322		gyoung@town.new-hartford.ny.us			
Highway Superintendent								
Richard Sherman	Highway Department 111 New Hartford St., New Hartford, NY 13413-					4	1/1/2018	12/31/2021
Republican		(315) 724-4300	2431		rsherman@town.new-hartford.ny.us			
Town Justice								
Kevin Copeland	32 Kellogg Rd., NewHartford, NY 13413-					4	1/1/2018	12/31/2021
	(315) 732-5924				kc@town.new-hartford.ny.us			
William M. Virkler	32 Kellogg Rd., New Hartford, NY 13413-					4	1/1/2016	12/31/2019
	(315) 732-5924				wv@town.new-hartford.ny.us			

Oneida County Elected Officials

	<i>Address</i>			<i>Email</i>	<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
	<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>					
Town of New Hartford								
Town Councilperson								
David M. Reynolds Republican	Butler Hall 48 Genesee St., New Hartford, NY 13413-			dreynolds@town.new-hartford.ny.us		4	1/1/2018	12/31/2021
		(315) 733-7500						
Vacant Republican	Butler Hall 48 Genesee St., New Hartford, NY 13413-					4		
		(315) 733-7500						
Richard B. Woodland Jr. Republican	Butler Hall 48 Genesee St., New Hartford, NY 13413-			rwoodland@town.new-hartford.ny.us		4	1/1/2016	12/31/2019
		(315) 733-7500						
James Messa Republican	Butler Hall 48 Genesee St., New Hartford, NY 13413-			jmessa@town.new-hartford.ny.us		4	1/1/2018	12/31/2021
		(315) 733-7500						

Oneida County Elected Officials

	<i>Address</i>			<i>Email</i>	<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
	<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>					
Town of Paris								
Town Supervisor								
James Christian Jr.	Town Hall 2580 Sulphur Springs Rd., Sauquoit, NY 13456-					4	1/1/2016	12/31/2019
Republican		(315) 839-5678		paristownsupervisor@frontier.com				
Town Clerk								
Michael Williamson	Town Hall 2580 Sulphur Springs Rd., Sauquoit, NY 13456-					4	1/1/2016	12/31/2019
Republican		(315) 839-5400	2	paristownclerk@frontiernet.net				
Highway Superintendent								
James D. Canaguier	Highway Department 9550 Pinnacle Road, Sauquoit, NY 13456-					4	1/1/2016	12/31/2019
Republican		(315) 737-7262						
Town Justice								
Deborah S. Kress	Town Hall 2580 Sulphur Springs Rd., Sauquoit, NY 13456-					4	1/1/2016	12/31/2019
		(315) 839-6208		paristownjudges@frontiernet.net				
Dorothy H. Spina	Town Hall 2580 Sulphur Springs Rd., Sauquoit, NY 13456-					4	1/1/2017	12/31/2020
		(315) 839-6208		paristownjudges@frontiernet.net				

Oneida County Elected Officials

	<i>Address</i>			<i>Email</i>	<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
	<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>					
Town of Paris								
Town Councilperson								
Dean J. Tibbitts Republican	Town Hall 2580 Sulphur Springs Rd., Sauquoit, NY 13456- (315) 839-5678					4	1/1/2016	12/31/2019
Kevin Fahy Republican	Town Hall 2580 Sulphur Springs Rd., Sauquoit, NY 13456- (315) 839-5678					4	1/1/2018	12/31/2021
Michele Parker Republican	Town Hall 2580 Sulphur Springs Rd., Sauquoit, NY 13456- (315) 839-5678					4	1/1/2018	12/31/2021
Gary R. Tuttle Republican	Town Hall 2580 Sulphur Springs Rd., Sauquoit, NY 13456- (315) 839-5678					4	1/1/2016	12/31/2019
Tax Collector								
Alison E. Pirger Republican	Town Hall 2580 Sulphur Springs Rd., Sauquoit, NY 13456- (315) 839-5678			8		4	1/1/2016	12/31/2019

Oneida County Elected Officials

	<i>Address</i>			<i>Email</i>	<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
	<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>					
Town of Remsen								
Town Supervisor								
Roger Helmer Republican	11804 Fairchild Rd., Remsen, NY 13438- (315) 831-5048					2	1/1/2018	12/31/2019
Town Clerk								
Kristy N. Allen Republican	Town Hall PO Box 308, Remsen, NY 13438- (315) 831-5332					2	1/1/2018	12/31/2019
Highway Superintendent								
Richard H. Roberts Republican	PO Box 211, Remsen, NY 13438- (315) 831-8641					2	1/1/2018	12/31/2019
Town Justice								
Bobbi Jo Kahl	11009 Lake Julia Rd., Remsen, NY 13438- (315) 831-8710					4	1/1/2018	12/31/2021

Oneida County Elected Officials

	<i>Address</i>			<i>Email</i>	<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
	<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>					
Town of Remsen								
Town Councilperson								
Donna Hamilton Republican	9827 Brown Tract Circle, Remsen, NY 13438- (315) 831-8771					4	1/1/2018	12/31/2021
Duane Jones Republican	10232 Lake Julia Rd., Remsen, NY 13438-					4	1/1/2016	12/31/2019
Thomas J. Murphy Republican	11028 Fairchild Rd., Remsen, NY 13438- (315) 831-3457					4	1/1/2016	12/31/2019
Ryan Evans Republican	, , NY					4	1/1/2018	12/31/2021
Tax Collector								
Garrie L. Jones Republican	PO Box 253, Remsen, NY 13438- (315) 831-4169					2	1/1/2018	12/31/2019

Oneida County Elected Officials

	<i>Address</i>				<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
	<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>	<i>Email</i>				
Town of Sangerfield								
Town Supervisor								
Lorena Lenard	1084 State Route 12 PO Box 34, Sangerfield, NY 13455-					4	1/1/2018	12/31/2021
Democratic		(315) 841-4884						
Town Clerk / Tax Collector								
Sylvia J. Crandall	Town Hall PO Box 34, Sangerfield, NY 13455-					4	1/1/2018	12/31/2021
Democratic		(315) 841-4884						
Highway Superintendent								
Karl J. Buschor	PO Box 34, Sangerfield, NY 13455-					4	1/1/2018	12/31/2021
Republican		(315) 841-8631						
Town Justice								
Kim M. Fancett	PO Box 34, Sangerfield, NY 13455-					4	1/1/2016	12/31/2019
		(315) 841-4108						

Oneida County Elected Officials

	<i>Address</i>			<i>Email</i>	<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
	<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>					
Town of Sangerfield								
Town Councilperson								
Jeffrey Reynolds Democratic	436 White St., Waterville, NY 13480- (315) 841-4884					4	1/1/2016	12/31/2019
David J. Wicks Blank	7900 Bailey Lake Rd., Waterville, NY 13480-					4	1/1/2018	12/31/2021
Donald Brown Republican	312 White St., Waterville, NY 13480- (315) 841-4884					4	1/1/2016	12/31/2019
Phillip Barnes Republican	366 Craigfoot Rd., Waterville, NY 13480- (315) 841-4884					4	1/1/2018	12/31/2021
Town Assessor								
Gilbert A. Kemp Republican	611 Craigfoot Rd., Waterville, NY 13480- (315) 841-4884					6	1/1/2018	12/31/2023

Oneida County Elected Officials

	<i>Address</i>			<i>Email</i>	<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
	<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>					
Town of Steuben								
Town Supervisor								
Joseph M. Rowlands	Town Hall 9458 Soule Rd., Remsen, NY 13438-					2	2/1/2018	12/31/2019
Republican	(315) 865-5087			townofsteubensupervisor@outlook.com				
Town Clerk								
Christina J. Anken	9423 Steuben Valley Rd., Holland Patent, NY 13354-					2	1/1/2018	12/31/2019
Republican	(315) 865-4737	(315) 865-5087		townofsteubenclerk@outlook.com				
Highway Superintendent								
Edward R. Grogan	9058 Cemetery Rd., Holland Patent, NY 13354-					2	1/1/2018	12/31/2019
Republican		(315) 865-5333		townofsteubenhwy@outlook.com				
Town Justice								
Roger MacLaughlin	8670 South Hill Road, Holland Patent, NY 13354-					4	1/1/2016	12/31/2019
	(315) 865-5508							

Oneida County Elected Officials

	<i>Address</i>			<i>Email</i>	<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
	<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>					
Town of Steuben								
Town Councilperson								
Janet Broadbent Republican	9120 Fraser Rd., Holland Patent, NY 13354-	(315) 865-5087		steuben@dreamscape.com		4	1/1/2018	12/31/2021
Troy Finn Republican	9112 Jones Rd., Holland Patent, NY 13354-	(315) 865-5087		steuben@dreamscape.com		4	1/1/2016	12/31/2019
Ronald A. Rotach Republican	9339 State Route 274, Remsen, NY 13438-	(315) 865-5087				4	1/1/2016	12/31/2019
Gordon A. Smith Republican	9632 State Rte 274, Remsen, NY 13438-	(315) 865-5087		steuben@dreamscape.com		4	1/1/2018	12/31/2021
Tax Collector								
Linda Hayes Republican	8905 Dole Rd., Remsen, NY 13438-	(315) 865-4829		steuben@dreamscape.com		2	1/1/2018	12/31/2019

Oneida County Elected Officials

	<i>Address</i>			<i>Email</i>	<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
	<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>					
Town of Trenton								
Town Supervisor								
Joseph E. Smith	10014 Coombs Rd., Holland Patent, NY 13354-					2	1/1/2018	12/31/2019
Republican	(315) 534-4846	(315) 896-2664		supervisor@town.trenton.ny.us				
Town Clerk								
Stanley K. Harris	PO Box 206, Barneveld, NY 13304-0206					2	1/1/2018	12/31/2019
Republican		(315) 896-2664		townclerk@town.trenton.ny.us				
Highway Superintendent								
Jason Stiehl	10156 Whittaker Rd., Holland Patent, NY 13354-					2	1/1/2018	12/31/2019
Republican	(315) 534-9243	(315) 896-2616						
Town Justice								
Donald G. Cannon	PO Box 1, Prospect, NY 13435-					4	1/1/2016	12/31/2019
	(315) 896-4462	(315) 896-4510						
Anne Zielenski	9525 Center St., Holland Patent, NY 13354-					1	1/1/2018	12/31/2018
	(315) 794-6442	(315) 896-2664						

Oneida County Elected Officials

	<i>Address</i>			<i>Email</i>	<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
	<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>					
Town of Trenton								
Town Councilperson								
Betsy Beil Mack	8599 Sand Rd., Remsen, NY 13438-					4	1/1/2016	12/31/2019
Republican	(315) 896-2127	(315) 896-2664		betsymack@town.trenton.ny.us				
Michael J. Bennison	PO Box 352, Holland Patent, NY 13354-					4	1/1/2018	12/31/2021
Republican	(315) 725-8477	(315) 896-2664		michaelbennison@town.trenton.ny.us				
David J. Hoke	8667 Trenton Falls Prospect Rd., Remsen, NY 13438-					3	1/1/2017	12/31/2019
Republican		(315) 896-2664		davidhoke@town.trenton.ny.us				
Stephen A. Godfrey	8061 Sand Ridge Rd., Holland Patent, NY 13354-					4	1/1/2018	12/31/2021
Republican	(315) 896-2358	(315) 896-2664		stephengodfrey@town.trenton.ny.us				

Oneida County Elected Officials

	<i>Address</i>			<i>Email</i>	<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
	<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>					
Town of Vernon								
Town Supervisor								
J. Randall Watson	Town Hall PO Box 643, Vernon, NY 13476-					2	1/1/2018	12/31/2019
Republican	(315) 829-2985			townsupervisor@townofvernon.com				
Town Clerk / Tax Collector								
Julie A. McElroy	Town Hall PO Box 643, Vernon, NY 13476-					4	1/1/2016	12/31/2019
Republican	(315) 829-3686	(315) 829-2422		clerk@townofvernon.com				
Highway Superintendent								
Arthur Freemire	Highway Department 4322 Churton Rd., Vernon, NY 13476-					2	1/1/2018	12/31/2019
Republican	(315) 829-2742			highway@townofvernon.com				
Town Justice								
William Croll	Town Hall PO Box 643, Vernon, NY 13476-					4	1/1/2018	12/31/2021
	(315) 829-3961	(315) 829-4481						
Robert G. Suttmeier	Town Hall PO Box 643, Vernon, NY 13476-					4	1/1/2016	12/31/2019
	(315) 363-7777	(315) 829-4481						

Oneida County Elected Officials

	<i>Address</i>			<i>Email</i>	<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
	<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>					
Town of Vernon								
Town Councilperson								
Eugene A. Bennati Jr. Republican	Town Hall PO Box 643, Vernon, NY 13476- (315) 363-0060					4	1/1/2016	12/31/2019
Stephen Adamkowski Republican	Town Hall PO Box 643, Vernon, NY 13476- (315) 790-8008					4	1/1/2018	12/31/2021
Michael G. McDonough Republican	Town Hall PO Box 643, Vernon, NY 13476- (315) 829-4729					4	1/1/2016	12/31/2019
John E. Peters Republican	Town Hall PO Box 643, Vernon, NY 13476- (315) 723-4004					4	1/1/2018	12/31/2021
Town Assessor								
Duane Munger Republican	Town Hall PO Box 643, Vernon, NY 13476- (315) 829-2587			assessor@townofvernon.com		4	1/1/2018	12/31/2021
Francis M. Laguzza Republican	Town Hall PO Box 643, Vernon, NY 13476- (315) 363-8338 (315) 829-2587			flaguzza@townofvernon.com		4	1/1/2016	12/31/2019
Timothy Wagner Republican	Town Hall PO Box 643, Vernon, NY 13476- (315) 829-2587			assessor@townofvernon.com		4	1/1/2017	12/31/2020

Oneida County Elected Officials

	<i>Address</i>			<i>Email</i>	<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
	<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>					
Town of Verona								
Town Supervisor								
Scott Musacchio	PO Box 201, Verona, NY 13478-					2	1/1/2018	12/31/2019
Republican	(315) 796-4644	(315) 363-6799						
Town Clerk / Tax Collector								
Barbara Miller	Town Hall 6600 Germany Rd., Durhamville, NY 13054-					2	1/1/2018	12/31/2019
Republican	(315) 339-4358	(315) 363-6799		townclerk@townverona.org				
Highway Superintendent								
Billy Lohr	Town Hall 6600 Germany Rd., Durhamville, NY 13054-					2	1/1/2018	12/31/2019
Republican	(315) 264-8397			highway@townverona.org				
Town Justice								
Nelson T. Dodge	5959 Tilden Hill Rd., Verona, NY 13478-					4	1/1/2016	12/31/2019
	(315) 363-2599	(315) 363-4394	32					
Randall Smith	5619 Main St., Verona, NY 13478-					4	1/1/2016	12/31/2019
	(315) 363-7196	(315) 363-4394	33					

Oneida County Elected Officials

	<i>Address</i>			<i>Email</i>	<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
	<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>					
Town of Verona								
Town Councilperson								
Jeffrey M. Kahler Republican	4823 Rome New London Rd., Rome, NY 13440-					4	1/1/2018	12/31/2021
Kenneth G. Brewer Republican	(315) 935-7750	(315) 363-6799		kbrewer286@poisinello.com		4	1/1/2016	12/31/2019
Fred Scherz Jr. Republican	6081 Rock Rd., Verona, NY 13478-					4	1/1/2018	12/31/2021
	(315) 363-3059			fritz@fritzscherz.com				
Kenneth A. Regner Republican	(315) 361-1987	(315) 813-4696		kregner@twcny.rr.com		4	1/1/2016	12/31/2019

Oneida County Elected Officials

	<i>Address</i>			<i>Email</i>	<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
	<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>					
Town of Vienna								
Town Supervisor								
William Graham	Town Hall PO Box 250, North Bay, NY 13123-					2	1/1/2018	12/31/2019
Republican		(315) 245-2191	2	supervisor@tovlookup.org				
Town Clerk / Tax Collector								
Donna M. Clark	Town Hall PO Box 250, North Bay, NY 13123-					2	1/1/2018	12/31/2019
Republican	(315) 245-2030	(315) 245-2191	2	townclerk@tovlookup.org				
Highway Superintendent								
Clayton Conover Jr.	Town Hall PO Box 250, North Bay, NY 13123-					2	1/1/2018	12/31/2019
Republican		(315) 245-1019		highwaysuperintendent@tovlookup.org				
Town Justice								
Terry Coady	Town Hall PO Box 250, North Bay, NY 13123-					4	1/1/2018	12/31/2021
		(315) 245-2191	4					
Gilbert T. Rogers Jr.	Town Hall PO Box 250, North Bay, NY 13123-					4	1/1/2016	12/31/2019
		(315) 245-2191	4					

Oneida County Elected Officials

	<i>Address</i>			<i>Email</i>	<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
	<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>					
Town of Vienna								
Town Councilperson								
Jason Spellicy Democratic	Town Hall PO Box 250, North Bay, NY 13123- (315) 245-2191			jspellicy@tovlookup.org		4	1/1/2016	12/31/2019
Jason C. Lamb Republican	Town Hall PO Box 250, North Bay, NY 13123- (315) 240-5551			councilmanlamb@tovlookup.org		4	1/1/2016	12/31/2019
Lorraine M. Padavan Republican	Town Hall PO Box 250, North Bay, NY 13123- (315) 245-2191			lpadavan@tovlookup.org		4	1/1/2018	12/31/2021
Gail Whitham Republican	Town Hall PO Box 250, North Bay, NY 13123- (315) 675-8632			gwhitham@tovlookup.org		4	1/1/2018	12/31/2021

Oneida County Elected Officials

	<i>Address</i>			<i>Email</i>	<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
	<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>					
Town of Western								
Town Supervisor								
Diane Butler	Town Hall PO Box 248, Westernville, NY 13486-					2	1/1/2018	12/31/2019
Republican		(315) 827-4928		supervisor@townofwestern-ny.org				
Town Clerk								
Mary J. Centro	Town Hall PO Box 248, Westernville, NY 13486-					2	1/1/2018	12/31/2019
Republican		(315) 827-4928		mjcentro@aol.com				
Highway Superintendent								
Thomas Smith Jr.	Town Hall PO Box 248, Westernville, NY 13486-					2	1/1/2018	12/31/2019
Republican		(315) 827-4422						
Town Justice								
Cora A. Donahue	Town Hall PO Box 248, Westernville, NY 13486-					4	1/1/2016	12/31/2019
		(315) 827-4548						

Oneida County Elected Officials

	<i>Address</i>			<i>Email</i>	<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
	<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>					
Town of Western								
Town Councilperson								
Lawrence S. Mierek Republican	8485 Carmichael Hill Rd., Westernville, NY 13486- (315) 827-4928					4	1/1/2018	12/31/2021
Peter Donahue Sr. Republican	Town Hall PO Box 248, Westernville, NY 13486- (315) 827-4928					4	1/1/2016	12/31/2019
Diane L. Butler Republican	PO Box 266, Westernville, NY 13486-					4	1/1/2016	12/31/2019
Leonard Charney Republican	PO Box 103, Westernville, NY 13486- (315) 827-4928					4	1/1/2018	12/31/2021
Tax Collector								
Claudia Donahue Republican	PO Box 353, Westernville, NY 13486- (315) 827-4928					2	1/1/2017	12/31/2018

Oneida County Elected Officials

	<i>Address</i>				<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
	<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>	<i>Email</i>				
Town of Western								
Town Assessor								
Sheila Hyldelund Republican	Western Town Library 9172 Main St., Westernville, NY 13486- (315) 827-4523					3	1/1/2016	12/31/2018
Linda Dibble Republican	Western Town Library 9172 Main St., Westernville, NY 13486- (315) 827-4523					4	2/9/2016	12/31/2019
Kristina Mosca Republican	Western Town Library 9172 Main St., Westernville, NY 13486- (315) 827-4523					4	2/9/2016	12/31/2019

Oneida County Elected Officials

	<i>Address</i>			<i>Email</i>	<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
	<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>					
Town of Westmoreland								
Town Supervisor								
Kenneth Eisnor Republican	Town Hall PO Box 310, Westmoreland, NY 13490- (315) 525-4490	(315) 853-8001	1	supervisor@townwestmoreland.ny.us		4	1/1/2018	12/31/2021
Town Clerk								
Jody Burdick Republican	Town Hall PO Box 310, Westmoreland, NY 13490-	(315) 853-8001	2	townclerk@townwestmoreland.ny.us		4	1/1/2018	12/31/2021
Highway Superintendent								
Russell Young Republican	Town Hall PO Box 310, Westmoreland, NY 13490-	(315) 853-8115	3			4	1/1/2018	12/31/2021
Town Justice								
Keith Bowers	PO Box 238, Westmoreland, NY 13490- (315) 853-4333					4	1/1/2016	12/31/2019
Steven Ossont	PO Box 238, Westmoreland, NY 13490- (315) 853-4333					4	1/1/2018	12/31/2021

Oneida County Elected Officials

	<i>Address</i>			<i>Email</i>	<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
	<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>					
Town of Westmoreland								
Town Councilperson								
Burton Seymour Jr. Republican	Town Hall PO Box 310, Westmoreland, NY 13490- (315) 520-4688	(315) 853-8001				4	1/1/2016	12/31/2019
Barbara Phillips Republican	Town Hall PO Box 310, Westmoreland, NY 13490-	(315) 853-8001				4	1/1/2018	12/31/2021
Randy Rundle Republican	Town Hall PO Box 310, Westmoreland, NY 13490-	(315) 853-8001				4	1/1/2018	12/31/2021
Charles Hebbard Republican	Town Hall PO Box 310, Westmoreland, NY 13490- (315) 853-3127	(315) 853-8001				4	1/1/2016	12/31/2019
Receiver of Taxes								
Margaret M. Leone Democratic	Town Hall PO Box 310, Westmoreland, NY 13490- (315) 853-8133	(315) 853-8001		taxcollector@townwestmoreland.ny.us		4	1/1/2016	12/31/2019

Oneida County Elected Officials

	<i>Address</i>			<i>Email</i>	<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
	<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>					
Town of Whitestown								
Town Supervisor								
Shaun J. Kaleta	Town Hall 8539 Clark Mills Rd., Whitesboro, NY 13492-					2	1/1/2018	12/31/2019
Independence		(315) 736-1131		townsupervisor@whitestown.net				
Town Clerk								
Mary Finegan	Town Hall 8539 Clark Mills Rd., Whitesboro, NY 13492-					4	1/1/2018	12/31/2021
Republican		(315) 736-4224		townclerk@whitestown.net				
Highway Superintendent								
Salvatore F. Granato Jr.	Town Hall 8539 Clark Mills Rd., Whitesboro, NY 13492-					4	1/1/2018	12/31/2021
Democratic		(315) 736-4531		highway@whitestown.net				
Town Justice								
Daniel Appler	Community Center 1 Championship Way, Whitesboro, NY 13492-					4	1/1/2018	12/31/2021
		(315) 736-0564		judgeappler@whitestown.net				
Vacant	Community Center 1 Championship Way, Whitesboro, NY 13492-					4		
		(315) 736-0564						

Oneida County Elected Officials

	<i>Address</i>			<i>Email</i>	<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
	<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>					
Town of Whitestown								
Town Councilperson								
Kevin R. Barry Jr. Democratic	Town Hall 8539 Clark Mills Rd., Whitesboro, NY 13492- (315) 736-1131			kbarry@whitestown.net		4	1/1/2016	12/31/2019
Michael Ciancaglini Democratic	Town Hall 8539 Clark Mills Rd., Whitesboro, NY 13492- (315) 736-1131			mciancaglini@whitestown.net		4	1/1/2018	12/31/2021
Joseph A. Cirsuolo Democratic	Town Hall 8539 Clark Mills Rd., Whitesboro, NY 13492- (315) 736-1131					4	1/1/2018	12/31/2021
William Copperwheat Jr. Republican	Town Hall 8539 Clark Mills Rd., Whitesboro, NY 13492- (315) 736-6507 (315) 736-1131			wcopperwheat@whitestown.net		4	1/1/2016	12/31/2019
Receiver of Taxes								
Margaret Hardy Democratic	Town Hall 8539 Clark Mills Rd., Whitesboro, NY 13492- (315) 736-9061			taxoffice@whitestown.net		4	1/1/2018	12/31/2021

Oneida County Elected Officials

	<i>Address</i>			<i>Email</i>	<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
	<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>					
Village of Barneveld								
Mayor								
Robin Hollenbeck	PO Box 346, Barneveld, NY 13304-					2	4/3/2017	3/31/2019
Blank	(315) 896-4514							
Village Clerk								
Stanley Harris	PO Box 346, Barneveld, NY 13304-						4/3/2017	4/1/2018
Republican	(315) 896-4514							
Trustee								
Beverly Cantwell	PO Box 346, Barneveld, NY 13304-					2	4/3/2017	3/31/2019
	(315) 896-4514							
Robbin Harris	PO Box 346, Barneveld, NY 13304-					2	4/3/2017	3/31/2019
	(315) 896-4514							
John Sherman	PO Box 346, Barneveld, NY 13304-					2	4/4/2016	4/1/2018
	(315) 896-4514							
Christopher Crumb	PO Box 346, Barneveld, NY 13304-					2	4/4/2016	4/1/2018
	(315) 896-4514							

Oneida County Elected Officials

	<i>Address</i>			<i>Email</i>	<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
	<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>					
Village of Boonville								
Village Mayor								
Eric W. McIntyre Republican	109 Charles St., Boonville, NY 13309- (315) 527-6509					2	4/1/2017	3/31/2019
Village Clerk								
Wendy Lee Republican	12316 Potato Hill Rd., Boonville, NY 13309- (315) 942-3566						4/1/2018	3/31/2019
Trustee								
Michael Chambers	148 Erwin St, Boonville, NY 13309- (315) 942-6101					2	4/1/2018	3/31/2020
David Leffingwell	130 Main St., Boonville, NY 13309- (315) 734-5335					2	4/1/2018	3/31/2020
Alan R. Satterly	215 Schuyler St., Boonville, NY 13309- (315) 942-2854					2	4/1/2017	3/31/2019
Judith Dellerba	215 Main St., Boonville, NY 13309- (315) 942-2676					2	4/1/2017	3/31/2019

Oneida County Elected Officials

	<i>Address</i>			<i>Email</i>	<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
	<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>					
Village of Camden								
Village Mayor								
William J. Ballou	4 North St., Camden, NY 13316-					2	4/11/2017	4/9/2019
Republican	(315) 245-0960							
Village Clerk								
Tamara L. Bonomo	57 Main St., Camden, NY 13316-						4/11/2017	4/9/2019
Republican	(315) 245-0560							
Trustee								
Steven Baker	66 Oswego St., Camden, NY 13316-					2	4/11/2017	4/9/2019
	(315) 245-4517							
Jeffery Kelley	60 Taberg St., Camden, NY 13316-					2	4/10/2018	4/14/2020
	(315) 245-4131							
Cristen Harlander	13 Washington St., Camden, NY 13316-					2	4/10/2018	4/14/2020
	(315) 245-3683							
Jeffrey Oatman	16 Emmons Circle, Camden, NY 13316-					2	4/11/2017	4/9/2019
	(315) 245-5061							

Oneida County Elected Officials

	<i>Address</i>			<i>Email</i>	<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
	<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>					
Village of Clayville								
Village Mayor								
Terry P. Dote	2480 Foundry Pl., Clayville, NY 13322-					2	3/20/2018	3/19/2020
Independence	(315) 723-9394			claymayor1@aol.com				
Village Clerk								
Rebecca King-Goodale	154 Saxon Rd., West Winfield, NY 13491-							
	(315) 525-0456							
Trustee								
Michelle Inglis	9603 Morgan Rd., Clayville, NY 13322-					2	3/20/2018	3/20/2020
	(315) 839-5856							
Carla Bostick	2259 Oneida St., Clayville, NY 13322-					2	3/21/2017	3/21/2019
	(315) 839-6071							
Greg Glinton	PO Box262, Clayville, NY 13322-					2	3/21/2017	3/21/2019
	(315) 839-5242							
Douglas Barron	2108 Oneida St., Clayville, NY 13322-					2	3/20/2018	3/20/2020

Oneida County Elected Officials

	<i>Address</i>			<i>Email</i>	<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
	<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>					
Village of Clinton								
Village Mayor								
John L. Crossley Republican	39 Williams St., Clinton, NY 13323- (315) 853-2963					1	4/2/2018	4/1/2019
Village Clerk								
Rozanne D'Acunto Republican	100 North Park Row PO Box 242, Clinton, NY 13323- (315) 853-5231							
Trustee								
Steven J. Bellona	1 Prospect St., Clinton, NY 13323- (315) 853-4080					1	4/2/2018	4/1/2019
Carrie B Evans	22 Williams St., Clinton, NY 13323- (315) 853-5502					2	4/2/2018	4/6/2020
Benjamin J. Fehlner	20 Marvin St., Clinton, NY 13323- (315) 853-2964					2	4/3/2017	4/1/2019
Thomas P. Firsching	33 Fountain St, Clinton, NY 13323- (315) 853-8726					2	4/2/2018	4/6/2020

Oneida County Elected Officials

	<i>Address</i>			<i>Email</i>	<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
	<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>					
Village of Holland Patent								
Village Mayor								
Thomas C. Furlong Republican	PO Box 302, Holland Patent, NY 13354- (315) 865-4853					1	4/1/2018	3/31/2019
Village Clerk								
Virginia L. Wardner Republican	PO Box 302, Holland Patent, NY 13354- (315) 865-4853						4/1/2017	3/31/2019
Trustee								
Julie A. McBride	PO Box 302, Holland Patent, NY 13354- (315) 865-4853					1	4/1/2018	3/31/2019
Francis L. Crumb	PO Box 302, Holland Patent, NY 13354- (315) 865-4853					2	4/1/2018	3/31/2020
Jennifer E. Mann	PO Box 302, Holland Patent, NY 13354- (315) 865-4853					2	4/1/2018	3/31/2020
A. Scott Rosenburgh	PO Box 302, Holland Patent, NY 13354- (315) 865-4853					2	4/1/2017	3/31/2019

Oneida County Elected Officials

	<i>Address</i>			<i>Email</i>	<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
	<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>					
Village of New Hartford								
Village Mayor								
Donald J. Ryan Republican	Butler Hall 48 Genesee St., New Hartford, NY 13413- (315) 732-1147					4	4/1/2015	3/31/2019
Village Clerk								
Janet M. Durr	48 Genesee St, NewHartford, NY 13413- (315) 732-1147						4/1/2015	4/1/2019
Trustee								
Richard Sherman Republican	48 Genesee St, New Hartford, NY 13413- (315) 732-1147					4	4/1/2016	3/31/2020
David W. Butler Republican	48 Genesee St, New Hartford, NY 13413- (315) 732-1147					4	4/1/2015	3/31/2019
John Grygiel Republican	48 Genesee St, New Hartford, NY 13413- (315) 732-1147					4	4/1/2016	3/31/2020
Andrew N. Alesia Republican	48 Genesee St, New Hartford, NY 13413- (315) 732-1147					4	4/1/2015	3/31/2019

Oneida County Elected Officials

	<i>Address</i>			<i>Email</i>	<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
	<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>					
Village of New York Mills								
Village Mayor								
John Bialek Republican	Municipal Building 1 Maple St., New York Mills, NY 13417- (315) 736-9212					4	4/1/2016	3/31/2020
Village Clerk								
Sharon A. Guca Republican	Municipal Building 1 Maple St., New York Mills, NY 13417- (315) 736-9212						4/1/2016	3/31/2020
Village Justice								
Robert F. Glenn	Municipal Building 1 Maple St., New York Mills, NY 13417- (315) 736-7811					4	4/1/2017	3/31/2021
Trustee								
Kenneth Jarosz	Municipal Building 1 Maple St., New York Mills, NY 13417- (315) 736-9212					4	4/1/2018	3/31/2022
Kenneth McCoy	Municipal Building 1 Maple St., New York Mills, NY 13417- (315) 736-9212					4	4/1/2016	3/31/2020
Daniel "Chip" Cieplensk	Municipal Building 1 Maple St., New York Mills, NY 13417- (315) 736-9212					4	4/1/2018	3/31/2022
John Edwards	Municipal Building 1 Maple St., New York Mills, NY 13417- (315) 736-9212					4	4/1/2016	3/31/2020

Oneida County Elected Officials

	<i>Address</i>			<i>Email</i>	<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
	<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>					
Village of Oneida Castle								
Village Mayor								
John Deschamps Jr. Republican	80 W. Eighth St., Oneida Castle, NY 13421- (315) 363-2338					4	4/1/2015	4/1/2019
Village Clerk								
Jean Canada	PO Box 275, Oneida, NY 13421- (315) 363-0368 (315) 363-1689					2	4/1/2017	4/1/2019
Trustee								
Christopher Bishop	4 Fourth St., Oneida Castle, NY 13421- (315) 361-8318					4	4/1/2018	4/1/2022
Thomas Cochran	13 W. Fifth St., Oneida Castle, NY 13421- (315) 363-5410					1	4/1/2018	4/1/2019

Oneida County Elected Officials

	<i>Address</i>			<i>Email</i>	<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
	<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>					
Village of Oriskany								
Village Mayor								
Donald F. Rothdiener Republican	708 Utica St. PO Box 904, Oriskany, NY 13424- (315) 736-3512					4	4/1/2015	3/31/2019
Village Justice								
Daniel Appler	708 Utica St. PO Box 904, Oriskany, NY 13424- (315) 736-3512					1	4/1/2018	3/31/2019
Trustee								
Christopher K. Burtch	708 Utica St. PO Box 904, Oriskany, NY 13424- (315) 736-3512					4	4/1/2018	3/31/2022
John Kasprzyk	708 Utica St. PO Box 904, Oriskany, NY 13424- (315) 736-3512					4	4/1/2018	3/31/2022
Sean Fortnam	708 Utica St. PO Box 904, Oriskany, NY 13424- (315) 736-3512					4	4/1/2015	3/31/2019
Paul J. Rieben	708 Utica St. PO Box 904, Oriskany, NY 13424- (315) 736-3512					4	4/1/2015	3/31/2019

Oneida County Elected Officials

	<i>Address</i>				<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
	<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>	<i>Email</i>				
Village of Oriskany Falls								
Village Mayor								
Steven Jeffers Republican	185 N. Main St., Oriskany Falls, NY 13425- (315) 821-7275					2	4/1/2017	3/31/2019
Village Clerk								
Amber L. Bell Republican	185 N. Main St., Oriskany Falls, NY 13425- (315) 821-7275						4/1/2017	3/31/2019
Trustee								
Gerald Pedersen	185 N. Main St., Oriskany Falls, NY 13425- (315) 821-7275					2	4/1/2017	3/31/2019
Brian R. Bell	185 N. Main St., Oriskany Falls, NY 13425- (315) 821-7275					2	4/1/2017	3/31/2019
Douglas Smorol	185 N. Main St., Oriskany Falls, NY 13425- (315) 821-7275					1	4/1/2018	3/31/2020
Aimee Cornish	185 N. Main St., Oriskany Falls, NY 13425- (315) 821-7275					2	4/1/2018	3/31/2020

Oneida County Elected Officials

	<i>Address</i>			<i>Email</i>	<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
	<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>					
Village of Remsen								
Village Mayor								
Martin P. Flint Republican	PO Box 101, Remsen, NY 13438- (315) 795-5032					2	4/1/2017	3/31/2019
Village Clerk								
Mary T. Bessmer Republican	PO Box 335, Remsen, NY 13438- (315) 831-5554							
Trustee								
Jared Williams	PO Box 232, Remsen, NY 13438- (315) 404-2369					2	4/1/2017	3/31/2019
Katharine E. Creighton	PO Box 146, Remsen, NY 13438- (315) 527-2164					2	4/1/2017	3/31/2019
Susan Bartholomew	PO Box 21, Remsen, NY 13438- (315) 831-5070					2	4/1/2018	3/31/2020
Gustaf Johnson	10612 Middle Rd, Remsen, NY 13438- (315) 725-5927					2	4/1/2018	3/31/2020

Oneida County Elected Officials

	<i>Address</i>			<i>Email</i>	<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
	<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>					
Village of Sylvan Beach								
Village Mayor								
Gregory R. Horan	1504 Sandy Point Lane, Blossvale, NY 13308-					2	5/1/2017	5/1/2019
Republican	(315) 762-4844							
Village Clerk								
Wanda E. Durant	808 Marina Dr. PO Box 508, Sylvan Beach, NY 13157-						5/1/2017	5/1/2019
Republican	(315) 762-4844							
Village Justice								
Gregory Scholl	808 Marina Dr. PO Box 580, Sylvan Beach, NY 13157-					4	5/1/2016	5/1/2020
	(315) 762-4246							
Trustee								
William E. Shaughnessy	PO Box 709, Sylvan Beach, NY 13157-					2	5/1/2017	5/1/2019
	(315) 762-4844							
Maureen Campbell	401 19th Ave., Blossvale, NY 13308-					2	5/1/2017	5/1/2019
	(315) 762-4844							
Joseph Clements	PO Box 375, Sylvan Beach, NY 13157-					2	5/1/2018	5/1/2020
	(315) 762-4844							
Richard Sullivan	PO Box 217, Sylvan Beach, NY 13157-					2	5/1/2018	5/1/2020
	(315) 762-4844							

Oneida County Elected Officials

	<i>Address</i>			<i>Email</i>	<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
	<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>					
Village of Vernon								
Village Mayor								
Gerald Seymour Jr Democratic	PO Box 1137, Vernon, NY 13476- (315) 271-7337					5	4/1/2016	3/31/2020
Village Clerk								
Karen A. Rizzo	PO Box 1137, Vernon, NY 13476- (315) 829-2777						4/1/2016	3/31/2020
Village Justice								
William Croll	PO Box 1137, Vernon, NY 13476- (315) 264-3657					4	4/1/2018	3/31/2022
Trustee								
Wendy Hunt	PO Box 1137, Vernon, NY 13476-					5	4/1/2016	3/31/2020
Taylor Sreca	PO Box 1137, Vernon, NY 13476- (315) 725-8097					4	4/1/2018	3/31/2022
Todd Marris	PO Box 1137, Vernon, NY 13476- (315) 269-6714					5	4/1/2016	3/31/2020
Joseph Dagostino	PO Box 1137, Vernon, NY 13476- (315) 525-4142					4	4/1/2018	3/31/2022

Oneida County Elected Officials

	<i>Address</i>			<i>Email</i>	<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
	<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>					
Village of Waterville								
Village Mayor								
Ruben Ostrander	Village Hall 122 Barton Ave., Waterville, NY 13480-					2	4/1/2017	3/31/2019
Blank	(315) 841-4221							
Village Clerk								
Brenda Knoeller	Village Hall 122 Barton Ave., Waterville, NY 13480-							
Blank	(315) 841-4221							
Village Justice								
Robert K. McNamara	Village Hall 122 Barton Ave., Waterville, NY 13480-					4	4/1/2016	3/31/2020
	(315) 841-8737							
Trustee								
Daniel Nichols	Village Hall 122 Barton Ave., Waterville, NY 13480-					2	4/1/2017	3/31/2019
	(315) 841-4221							
Douglas Plourde	Village Hall 122 Barton Ave., Waterville, NY 13480-					2	4/1/2018	3/31/2020
	(315) 841-4221							
Laurie Fuess	Village Hall 122 Barton Ave., Waterville, NY 13480-					2	4/1/2017	3/31/2019
	(315) 841-4221							
Brian Bogan	Village Hall 122 Barton Ave., Waterville, NY 13480-					2	4/1/2018	3/31/2020
	(315) 841-4221							

Oneida County Elected Officials

	<i>Address</i>			<i>Email</i>	<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
	<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>					
Village of Whitesboro								
Village Mayor								
Robert Friedlander Democratic	Village Hall 10 Moseley St., Whitesboro, NY 13492- (315) 736-1613					4	4/2/2018	3/31/2022
Village Clerk								
Dana Nimey-Olney	10 Moseley St, Whitesboro, NY 13492- (315) 736-1613					4	4/1/2018	3/31/2022
Village Justice								
Ermelindo Laracuenta J	6 Brainard St., Whitesboro, NY 13492- (315) 736-4353					4	4/1/2016	3/31/2020
Trustee								
Robert Hobin	10 Moseley St., Whitesboro, NY 13492- (315) 736-1613					4	4/2/2018	3/31/2022
Carol Gowans	10 Moseley St, Whitesboro, NY 13492- (315) 736-1613					4	4/5/2018	4/1/2022
Raymond Daviau	10 Moseley St, Whitesboro, NY 13492- (315) 736-1613					4	4/1/2016	3/31/2020
Vincent Malagese	10 Moseley St, Whitesboro, NY 13492- (315) 736-1613	(315) 736-1613				4	4/1/2016	3/31/2020

Oneida County Elected Officials

	<i>Address</i>			<i>Email</i>	<i>Ward/ District</i>	<i>Term Years</i>	<i>Term Start</i>	<i>Term End</i>
	<i>Main Phone</i>	<i>Work Phone</i>	<i>Ext</i>					
Village of Yorkville								
Village Mayor								
Michael A. Mahoney Democratic	Village Hall PO Box 222, Yorkville, NY 13495- (315) 736-9391			mayor@villageofyorkvilleny.org		2		6/30/2017
Village Clerk								
Jacqueline L. Garncarz	Village Hall PO Box 222, Yorkville, NY 13495- (315) 736-9391			clerk@villageofyorkvilleny.org				
Village Justice								
Joan Kulaga	Village Office PO Box 203, Yorkville, NY 13495- (315) 736-0204					4	7/1/2015	6/30/2019
Trustee								
James G. Collea	Village Hall PO Box 222, Yorkville, NY 13495- (315) 736-9391			trusteecollea@villageofyorkvilleny.org		4	7/1/2013	6/30/2017
Richard F. Hayes	Village Hall PO Box 222, Yorkville, NY 13495- (315) 736-9391			trusteehayes@villageofyorkvilleny.org		4	7/1/2015	6/30/2019
Thomas J. Thomas	Village Hall PO Box 222, Yorkville, NY 13495- (315) 736-9391			trusteethomas@villageofyorkvilleny.org		4	7/1/2013	6/30/2017
Michael A. Mahoney	Village Hall PO Box 222, Yorkville, NY 13495- (315) 736-9391			deputymayor@villageofyorkvilleny.org		4	7/1/2015	6/30/2019