

Election 2021

Information
and
Candidate Profiles

The General Election is Tuesday, November 2, 2021. Polls open at 6 a.m. and close at 7 p.m.

STATEWIDE OFFICES

Governor

Princess Blanding

Princess Blanding is running for governor as the Liberation Party candidate. An educator in Virginia for more than 13 years, Blanding is also a grassroots activist.

Blanding received a bachelor's degree in biology from Morgan State University. She also earned a master's degree in K-12 education and supervision and a specialist degree in educational leadership.

In 2018, Blanding's brother, Marcus-David Peters, was fatally shot in an officer-involved shooting while experiencing a mental health crisis. Following his death, Blanding and her family founded Justice and Reformation, a community activism organization focused on policing reforms.

Blanding, a single mother of three daughters, resides in Middlesex County.

Princess Blanding

Terry McAuliffe is the Democratic candidate for governor. McAuliffe, 64, had previously served as Virginia's governor from 2014 to 2018.

Active in Democratic Party politics, McAuliffe was co-chairman of President Bill Clinton's 1996 reelection campaign, chairman of the Democratic National Committee from 2001 to 2005, and chairman of Hillary Clinton's 2008 presidential campaign. In his business career, McAuliffe was a banker, real estate developer, home builder, hotel owner and internet venture capitalist.

Born in Syracuse, New York, he earned a bachelor's degree from The Catholic University of America. He also attended Georgetown University Law Center, earning his Juris Doctor degree in 1984.

McAuliffe and his wife Dorothy reside in McLean with their five children. If McAuliffe wins the general election, he will be the first Virginia governor since Mills Godwin to serve two non-consecutive terms.

Terry McAuliffe

Glenn Youngkin

Glenn Youngkin is the Republican Party candidate for governor. The 55-year-old businessman spent 25 years at the private equity firm, The Carlyle Group, rising to become its CEO.

Born in Richmond, Youngkin attended Rice University on a basketball scholarship, graduating in 1990 with bachelor's degrees in mechanical engineering and managerial studies. He earned an MBA from Harvard Business School four years later.

Youngkin retired from The Carlyle Group in 2020. The same year, he and his wife founded a nonprofit, the Virginia Ready Initiative, focusing on connecting unemployed people in the state with job-training programs and potential employers.

A first-time political candidate, Youngkin lives in Great Falls with his wife Suzanne and their four children.

Glenn Youngkin

Precincts, voting officials for Gloucester

Gloucester County has 29,280 registered voters, said Bobbi Morgan, general registrar for the county.

Precinct polling places and officials are as follows:

Harcum, voting at Bridgepoint Church, 10487 Harcum Road: Reida M. Avery, Richard E. Brown III, Patrick L. Daniels, Laura G. Harwig, Robert J. Harwig, Douglas G. Stinchcum, Sheryl W. Stinchcum and Eric A. Thomas.

Salem, voting at Petsworth Elementary School, 10658 George Washington Memorial Highway: Velma K. Bennis, Cassandra E. Beverley, Anthony P. Carambia, Bruce C. Edwards, James A. King, Luz M. O'Donnell and Thomas P. O'Donnell.

Peasley, voting at Peasley Middle School, 2885 Hickory Fork Road: Gene R. Gomez, Susan E. Gray, Michael D. Horrell, Joseph C. Lineberry Jr., Deborah L. Mitchell and Raymond C. Scholz.

Courthouse, voting at Grace Covenant Presbyterian Church, 6470 Main Street: Leonne M. Arsenovic, Josephine L. Banks, Cheryl R. Davis, H. Suzanne Hudson, Emily Sue Jones, Joanna L. Kizer, Timothy E. Wahlstrom and Anne E. Williams.

Botetourt, voting at Botetourt Elementary School, 6361 Main Street: Katherine W. Davis, Meg Delaney, Robert W. Hinson, Brenda M. Johnson-Asnicar, Rebecca N. Lazos, Darryl C. Payne, Charles W. Riedell II, and Barbara Kay Vandyke.

White Marsh, voting at Bethel Elementary School, 2991 Hickory Fork Road: William J. Blair, Eileen C. Davis,

Brenda J. Dixon, Linda P. Gregory, Cecilia M. Lewis, Alice A. Strawn, Rachel M. Strawn and Effie M. Thompkins.

Roanes, voting at Gloucester High School, 6680 Short Lane: Paul M. Blais, Jennifer J. Callicutt, Diane F. Ericson, Donald R. Hogge, Jamie R. Hogge, Lisa P. Laurier, Karen J. Phillips and Mary E. Vance.

Hayes, voting at Abingdon Elementary School, 7087 Powhatan Drive: Albert M. Ali, Danita P. Allen, Lacontiss C. Donaldson, Davis J. Karadeema, Sally L. Karadeema, Serita P. Lee, Linda M. Osenton and William J. Raynor.

Sarah's Creek, voting at Gloucester Point Baptist Church, 7741 Terrapin Cove Road: Katrina W. Brown, Marsha K. Gernek, R. Homer Lanier, Debbie G. Martin, Joyce M. Pully, Gregory P. Reid, Donald O. Sandridge and Debra S. Wilson.

Achilles, voting at Abingdon Ruritan Club, 8784 Guinea Road: Laura W. Baley, G. Lynne Dawson, Roger E. Dick, Barbara C. Priest, Walter I. Priest, Anne T. Sullivan, Diane C. Tulipani and Sharon K. Warren.

Walker Precinct, Thomas Calhoun Walker Education Center, 6099 T. C. Walker Road: Danielle L. Gray, Jeri L. Jenkins-Campana, Heather A. Johnson, Carol H. Lawrence, Anthony J. Michura, Jacquelyn C. Morande and Gary E. Ryan.

Central Absentee Precinct: John R. Fischgrund, Alice W. Smith and Louis W. Valcourt.

Lieutenant Governor

Hala Ayala

Hala Ayala, a member of the House of Delegates representing the 51st district, which covers much of Prince William County, is the Democratic candidate for lieutenant governor.

A native of Alexandria, Ayala, 48, graduated from Woodbridge Senior High School and has an associate's de-

Hala Ayala

gree in psychology from the University of Phoenix. She formerly worked for the United States Department of Homeland Security as a cybersecurity specialist.

She founded and has served as president of Prince William County's chapter of the National Organization for Women.

In 2017, Ayala defeated four-term Republican incumbent Richard L. Anderson in the House of Delegates' race. She lives in Lake Ridge and has two children.

Winsome Sears

Winsome Earle Sears, 57, a businesswoman and Marine veteran, is running as the Republican candidate for lieutenant governor.

Sears was born in Kingston, Jamaica, and emigrated to the United States at the age of six, worked as an electrician in the United States Marine. She earned an associate's degree from Tidewater Community College, a bachelor's in English from Old Dominion University and a master's in organizational leadership from Regent University.

Winsome Sears

Before running for public office, Sears ran a homeless shelter. In 2001, Sears upset 20-year Democratic incumbent William P. "Billy" Robinson Jr. for the 90th district seat in the House of Delegates, representing parts of the cities of Norfolk and Virginia Beach. She challenged Democrat Bobby Scott in 2004 for Virginia's 3rd Congressional District seat, but lost. She was vice president of the Virginia Board of Education and has received presidential appointments to the Department of Veterans Affairs and the U.S. Census Bureau.

Sears is married with three children. They live in Winchester.

Attorney General

Mark Herring

Mark Herring is running for reelection as Virginia's Attorney General. Herring has the backing of the Democratic Party and is opposed by Republican Jason Miyares.

Herring, 60, was first elected to the post in 2013, winning reelection in 2017. Prior

Mark Herring

to his tenure as Attorney General, he served in the Senate of Virginia, representing the 33rd District, made up of part of Fairfax and Loudoun counties.

He received a B.A. in foreign affairs and economics and an M.A. in foreign affairs from the University of Virginia. He also earned a J.D. from the University of Richmond.

Herring and his wife, Laura, have been married for over 30 years. They have two children.

Jason Miyares

Jason Miyares, a former prosecutor and member of the House of Delegates representing Virginia's 82nd District (Virginia Beach), is running as the Republican Party candidate to unseat incumbent Attorney General Mark Herring.

Miyares, 45, received a

Jason Miyares

B.B.A. in business administration from James Madison University in 1998 and a J.D. from the College of William and Mary in 2005. His professional experience includes working as a private attorney, serving as a prosecutor, and working in the office of former Rep. Scott Rigell.

He lives in Virginia Beach, with his wife, Page Atkinson Miyares, an owner and broker at Atkinson Realty, and their three daughters.

Precincts, voting officials in Mathews

Mathews County has three voting precincts, which will be open Tuesday from 6 a.m. until 7 p.m.

Carla Faulkner, Mathews general registrar, said the county has 7,220 registered voters.

Precinct locations and officials are as follows:

Chesapeake, Mathews Elementary School; officials are Janet Deschak, Annie Goin, Jodie Hurst, Reed Lawson, Joe Ryan, Janice Phillips and Kirsten Thomas.

Westville, Thomas Hunter Middle School; officials are Martha Bowen, Elizabeth

Cohen, Sheran Hodges, Gerold L'Heureux, Mary Marshall, Mary Sampson, David Shuber and Cathy Williams.

Piankatank, Mathews High School; officials are Patsy Brooks, Richard Brooks, Theresa Hyman, Mary Margaret Hutchins, Karen Ann Merithew, Dawn Miller, Alice Stewart, Stephanie Tiller, Christine Ulrich and Frank Watson.

In addition, the **Central Absentee Precinct** officials are Carolyn F. Hogge, John Lee Callis and Molly Broderson.

Virginia House of Delegates

Keith Hodges

M. Keith Hodges, 55, of Urbana, is running for his fifth term representing the 98th district in the Virginia House of Delegates. He was first elected in 2011 following the retirement of Del. Harvey Morgan, winning reelec-

tion in 2013, 2015, 2017 and 2019. A Republican, he is opposed in the general election by Democrat Ella Webster.

In Richmond, Hodges serves on the Health, Welfare and Institutions Committee, General

Laws Committee, chairing the Rappahannock River Basin Commission, co-chairing the Joint Commission on Coastal Flooding, chairing the Chesapeake Bay Restoration Fund Advisory Committee, serving as vice chairman

for the Rural Caucus, and as the legislative member of the Advisory Board for the Middle Peninsula Alliance, the regional economic development authority.

A native of the 98th district, Hodges is a pharmacist who

completed his education at the University of Richmond, Virginia Commonwealth University and the Medical College of Virginia. He previously owned Gloucester Pharmacy. He and his wife, Shelley, have two daughters.

Keith Hodges

Ella Webster

Dr. Ella Webster, 52, is running as a Democrat, challenging incumbent Republican Keith Hodges for the 98th district seat in the Virginia House of Delegates. She previously ran against Hodges in 2019.

She has lived in Gloucester since 2006. She worked with the Gloucester Mathews Free Clinic, from where she was recruited to the Virginia Department of Health. Since 2010 she has worked for Health Districts all over the Eastern Region.

Dr. Webster served as a U.S. Peace Corps Maternal Child Health Volunteer in the Central African Republic for two years in the 1990s after receiving a bachelor's degree in Anthropology from Drew University.

After receiving her Doctor-

ate in Medicine from Dartmouth Medical School she moved to Virginia, lived in Richmond for three years, where she worked on Maternal and Child Mortality projects and ultimately moved to Gloucester. The 13th generation of her family in Virginia, Webster was born in Vermont.

Webster served on the Gloucester County Public Library Board of Trustees from 2010 to 2019, and has been on the Three Rivers Healthy Families Advisory Board since 2014.

Ella Webster

PAID ADVERTISEMENT

ELECT

CATHY DALE

Clerk of Circuit Court

EXPERIENCE THAT COUNTS!

www.CathyDale.us Paid for and Authorized by Cathy Dale for Clerk of Circuit Court

PAID ADVERTISEMENT

COMPARE THE CANDIDATES: KEN GIBSON IS THE RIGHT CHOICE

MIKE WINEBARGER'S BAD DECISIONS HURT YOUR WALLET AND HURT OUR COUNTY

VOTE EARLY NOW OR NOV. 2

	TAXES AND SPENDING	HIGH SPEED INTERNET ACCESS	INTEGRITY AND ETHICS	ACCESSIBILITY AND ACCOUNTABILITY
<p>KEN GIBSON</p>	<p>Opposes wasteful government spending that will lead to increased property taxes. Will ensure sales tax revenue is used for its intended purpose</p>	<p>Supports high speed broadband internet access for all residents of Gloucester County</p>	<p>As a prior state and federal prosecutor and officer of the court, faithfully upholds the law</p>	<p>Believes our elected officials are accountable to taxpayers and maintains an accessible, open door policy</p>
<p>MIKE WINEBARGER</p>	<p>Diverted millions in tax revenue¹ without a plan to fix our aging and overcrowded schools. Will Winebarger raise your taxes to fix his mistake?</p>	<p>The only Supervisor to vote "NO" to using federal money to expand high speed internet access² for all of Gloucester County and create competition for Cox</p>	<p>Named in an investigative report as a possible participant in allegation of election fraud against a current supervisor³</p>	<p>Failed to show up to two candidate forums to listen to the concerns of citizens and offer his solution for solving our community's problems</p>

PAID FOR BY GIBSON FOR PETSORTH | PAID POLITICAL ADVERTISEMENT

www.GibsonForPetsworth.com

THE EVIDENCE: (1) Gloucester Mathews Gazette Journal, 04/14/2021. (2) Gloucester County Board of Supervisors Meeting, 09/21/2021. (3) Virginia Beach Police Investigation Report, 08/30/2021.

PAID ADVERTISEMENT

Qualified – Experienced – Knowledgeable

- Gloucester native for 43 years, local small business owner, and parent of (2) recent GCPS graduates
- Vice Chair of the Gloucester County School Board 2020 and 2021
- Current Gloucester Representative and Vice Chair for the New Horizons Regional Education Centers Board of Trustees and under my time serving on the New Horizons board, enrollment by GHS students has increased more than 58% in CTE programs
- Worked collaboratively with the Board of Supervisors to negotiate construction of the Achilles bus loop and Page baseball field
- Will be turning over the Page property over to the county for much needed economic development tax revenue and creating a new income stream, ensuring the tax burden is spread out and doesn't fall on the shoulders of home owners
- Following numerous years of fully accredited schools, the board reduced the number of mandated standardized tests for students
- Placed SROs in our elementary schools, a radio system on buses and just approved stop arm cameras for buses

Re-Elect

Elisa A. Nelson

School Board – York District

Thank you for your support and vote!

PAID FOR BY FRIENDS OF ELISA A. NELSON

GLOUCESTER COUNTY BALLOTS

Board of Supervisors—At Large

Teresa Altemus

Teresa Altemus, 59, of Hayes is one of two candidates vying for an at-large seat on the Gloucester County Board of Supervisors. She is the Republican Party's nominee.

Altemus said she intends to focus on representing all citizens in order to "accomplish a shared goal of doing what is best for the common good." She touted experience and knowledge as reasons she would not have to rely on "on the job training" in order to go to work immediately.

A native of Florida, Altemus has been a Gloucester resident for 41 years. She has served on various committees, boards, and commissions, as well as on the board of supervisors from 1994 to 2010. She said that during her tenure, the county secured an emergency radio system, a tower engine, and a rescue boat. She said that after Hurricane Isabel she helped people get back into their homes and donated photos for insurance purposes and food.

Altemus holds an A.A.S. in Business Management/Information Systems Technology from Rappahannock Community College and a B.S. in Business Administration from Liberty University.

Teresa Altemus

Kevin Smith

Hayes resident Kevin Smith, 60, is seeking reelection to the Gloucester County Board of Supervisors as an independent candidate for the at-large seat. He is opposed by Republican candidate Teresa Altemus.

Before being elected in 2017, Smith served three terms on the Gloucester School Board.

If reelected, Smith said he will continue to support necessary funding for the Gloucester Sheriff's Office and Gloucester and Abingdon Volunteer Fire and Rescue. He also will provide appropriate pay scales for county and school employees.

Smith said he is in full support of the school board resolution regarding Critical Race Theory, which will not allow it to be taught in county schools.

The Mathews native has recently retired from being the head of security at Riverside Walter Reed Hospital. Smith has also been the pastor of Wayland Baptist Church for 22 years.

Kevin Smith

Board of Supervisors—York District

Phillip Bazzani

Longtime Gloucester resident Phillip Bazzani, 66, is seeking reelection to his York district seat on the Gloucester County Board of Supervisors for a third term in

Phillip Bazzani

the Nov. 2 election. He is running unopposed for reelection. Bazzani was first elected to the position in 2013 and served as chairman during 2020.

The Newport News native has a bachelor's degree from the College of William and Mary, and an MBA in finance from Old Dominion University. Bazzani moved to Gloucester with his wife,

Susie, in 1981, where they raised two children through the Gloucester school system.

During his last two terms Bazzani has worked to simplify county ordinances and create a more business friendly county. He was also instrumental in making Gloucester a 2nd Amendment Sanctuary. He only supports the raising of taxes when necessary.

Clerk Cathy Dale

Gloucester Circuit Court Clerk Cathy L. Dale is running unopposed for her first elective term to that office. She won the endorsement of the county's Republican Party in June.

Cathy Dale

Dale, 64, who had served as the court's Chief Deputy Clerk since 2008, was sworn in as clerk last December to replace Margaret Walker, who retired after serving a dozen years in the post.

Prior to accepting the position in the clerk's office, Dale had worked for 15 years as a legal assistant to respected York County attorney Ed Chambers. Originally from Hampton, Dale and her hus-

band, Donald, have lived in Gloucester for the past 13 years.

"I wanted to be a part of this community ... and get to know the people of Gloucester County," she said. She and her husband have been married 47 years; their two adult daughters moved to Gloucester after their parents did.

PAID ADVERTISEMENT

★ ENDORSEMENT ★

"I am proud to announce my endorsement of Teresa Altemus for Supervisor At-Large on the Gloucester County Board of Supervisors. Teresa is a dedicated public servant with vast experience to represent the citizens with a solid voice and will certainly benefit Gloucester. We need a leader like Teresa who is a proven leader and who is completely committed to promoting small businesses, keeping taxes low, supporting Public Safety, a quality education, and advancing our individual liberties and freedoms. These are the principles that have made our Commonwealth and Gloucester County great. I ask you to support and vote for Teresa Altemus, a proven conservative, for Supervisor At-Large on November 2nd."
- CONGRESSMAN ROB WITTMAN, (R)

ALTEMUS FOR SUPERVISOR AT-LARGE

PAID FOR AND AUTHORIZED BY TERESA ALTEMUS FOR SUPERVISOR AT-LARGE

PAID ADVERTISEMENT

COMPARE CANDIDATES... VOTE REPUBLICAN

<p>Teresa Altemus <i>Republican</i></p>	<p>Teresa Altemus <i>Republican ★ Supervisor At-Large</i></p> <p><i>"My experience has given me a full understanding of our county processes. I've earned a track record of success that my opponent does not possess."</i> - Teresa</p>	<p>Kevin Smith <i>Independent (Democrat)</i></p>
YES	<i>Principled Conservative voice</i>	NO
YES	<i>Fiscally Responsible/Keep taxes low</i>	NO
YES	<i>Supports the Rights of Citizens to Keep and Bear Arms</i>	NO <small>(09/01/20 voted NO)</small>
YES	<i>History of supporting the Sheriff's Department & First Responders</i>	NO
YES	<i>Supports a quality education for ALL students with parental, and community involvement</i>	NO
YES	<i>History of supporting Local Businesses</i>	NO
YES	<i>A solid voice of ALL citizens</i>	NO
YES	<i>History of representing citizens at meetings <small>(Smith missed 20+ meetings in his first term)</small></i>	NO
NO	<i>Filed for bankruptcy 7 times</i>	YES

VOTE ALTEMUS NOVEMBER . 2021

PAID FOR AND AUTHORIZED BY TERESA ALTEMUS FOR SUPERVISOR AT-LARGE

GLOUCESTER COUNTY BALLOTS

Board of Supervisors—At Large

Teresa Altemus

Teresa Altemus, 59, of Hayes is one of two candidates vying for an at-large seat on the Gloucester County Board of Supervisors. She is the Republican Party's nominee.

Altemus said she intends to focus on representing all citizens in order to "accomplish a shared goal of doing what is best for the common good." She touted experience and knowledge as reasons she would not have to rely on "on the job training" in order to go to work immediately.

A native of Florida, Altemus has been a Gloucester resident for 41 years. She has served on various committees, boards, and commissions, as well as on the board of supervisors from 1994 to 2010. She said that during her tenure, the county secured an emergency radio system, a tower engine, and a rescue boat. She said that after Hurricane Isabel she helped people get back into their homes and donated photos for insurance purposes and food.

Altemus holds an A.A.S. in Business Management/Information Systems Technology from Rappahannock Community College and a B.S. in Business Administration from Liberty University.

Teresa Altemus

Kevin Smith

Hayes resident Kevin Smith, 60, is seeking reelection to the Gloucester County Board of Supervisors as an independent candidate for the at-large seat. He is opposed by Republican candidate Teresa Altemus.

Before being elected in 2017, Smith served three terms on the Gloucester School Board.

If reelected, Smith said he will continue to support necessary funding for the Gloucester Sheriff's Office and Gloucester and Abingdon Volunteer Fire and Rescue. He also will provide appropriate pay scales for county and school employees.

Smith said he is in full support of the school board resolution regarding Critical Race Theory, which will not allow it to be taught in county schools.

The Mathews native has recently retired from being the head of security at Riverside Walter Reed Hospital. Smith has also been the pastor of Wayland Baptist Church for 22 years.

Kevin Smith

Board of Supervisors—York District

Phillip Bazzani

Longtime Gloucester resident Phillip Bazzani, 66, is seeking reelection to his York district seat on the Gloucester County Board of Supervisors for a third term in

Phillip Bazzani

the Nov. 2 election. He is running unopposed for reelection. Bazzani was first elected to the position in 2013 and served as chairman during 2020.

The Newport News native has a bachelor's degree from the College of William and Mary, and an MBA in finance from Old Dominion University. Bazzani moved to Gloucester with his wife,

Susie, in 1981, where they raised two children through the Gloucester school system.

During his last two terms Bazzani has worked to simplify county ordinances and create a more business friendly county. He was also instrumental in making Gloucester a 2nd Amendment Sanctuary. He only supports the raising of taxes when necessary.

Clerk Cathy Dale

Gloucester Circuit Court Clerk Cathy L. Dale is running unopposed for her first elective term to that office. She won the endorsement of the county's Republican Party in June.

Cathy Dale

Dale, 64, who had served as the court's Chief Deputy Clerk since 2008, was sworn in as clerk last December to replace Margaret Walker, who retired after serving a dozen years in the post.

Prior to accepting the position in the clerk's office, Dale had worked for 15 years as a legal assistant to respected York County attorney Ed Chambers. Originally from Hampton, Dale and her hus-

band, Donald, have lived in Gloucester for the past 13 years.

"I wanted to be a part of this community ... and get to know the people of Gloucester County," she said. She and her husband have been married 47 years; their two adult daughters moved to Gloucester after their parents did.

PAID ADVERTISEMENT

★ ENDORSEMENT ★

"I am proud to announce my endorsement of Teresa Altemus for Supervisor At-Large on the Gloucester County Board of Supervisors. Teresa is a dedicated public servant with vast experience to represent the citizens with a solid voice and will certainly benefit Gloucester. We need a leader like Teresa who is a proven leader and who is completely committed to promoting small businesses, keeping taxes low, supporting Public Safety, a quality education, and advancing our individual liberties and freedoms. These are the principles that have made our Commonwealth and Gloucester County great. I ask you to support and vote for Teresa Altemus, a proven conservative, for Supervisor At-Large on November 2nd."
- CONGRESSMAN ROB WITTMAN, (R)

ALTEMUS FOR SUPERVISOR AT-LARGE

PAID FOR AND AUTHORIZED BY TERESA ALTEMUS FOR SUPERVISOR AT-LARGE

PAID ADVERTISEMENT

COMPARE CANDIDATES... VOTE REPUBLICAN

Teresa Altemus
Republican

Teresa Altemus
Republican ★ Supervisor At-Large

"My experience has given me a full understanding of our county processes. I've earned a track record of success that my opponent does not possess."
- Teresa

Kevin Smith
Independent (Democrat)

YES	<i>Principled Conservative voice</i>	NO
YES	<i>Fiscally Responsible/Keep taxes low</i>	NO
YES	<i>Supports the Rights of Citizens to Keep and Bear Arms</i>	NO <small>(09/01/20 voted NO)</small>
YES	<i>History of supporting the Sheriff's Department & First Responders</i>	NO
YES	<i>Supports a quality education for ALL students with parental, and community involvement</i>	NO
YES	<i>History of supporting Local Businesses</i>	NO
YES	<i>A solid voice of ALL citizens</i>	NO
YES	<i>History of representing citizens at meetings <small>(Smith missed 20+ meetings in his first term)</small></i>	NO
NO	<i>Filed for bankruptcy 7 times</i>	YES

VOTE ALTEMUS NOVEMBER . 2021

PAID FOR AND AUTHORIZED BY TERESA ALTEMUS FOR SUPERVISOR AT-LARGE

GLOUCESTER COUNTY BALLOTS

Board of Supervisors—At Large

Teresa Altemus

Teresa Altemus, 59, of Hayes is one of two candidates vying for an at-large seat on the Gloucester County Board of Supervisors. She is the Republican Party's nominee.

Altemus said she intends to focus on representing all citizens in order to "accomplish a shared goal of doing what is best for the common good." She touted experience and knowledge as reasons she would not have to rely on "on the job training" in order to go to work immediately.

A native of Florida, Altemus has been a Gloucester resident for 41 years. She has served on various committees, boards, and commissions, as well as on the board of supervisors from 1994 to 2010. She said that during her tenure, the county secured an emergency radio system, a tower engine, and a rescue boat. She said that after Hurricane Isabel she helped people get back into their homes and donated photos for insurance purposes and food.

Altemus holds an A.A.S. in Business Management/Information Systems Technology from Rappahannock Community College and a B.S. in Business Administration from Liberty University.

Teresa Altemus

Kevin Smith

Hayes resident Kevin Smith, 60, is seeking reelection to the Gloucester County Board of Supervisors as an independent candidate for the at-large seat. He is opposed by Republican candidate Teresa Altemus.

Before being elected in 2017, Smith served three terms on the Gloucester School Board.

If reelected, Smith said he will continue to support necessary funding for the Gloucester Sheriff's Office and Gloucester and Abingdon Volunteer Fire and Rescue. He also will provide appropriate pay scales for county and school employees.

Smith said he is in full support of the school board resolution regarding Critical Race Theory, which will not allow it to be taught in county schools.

The Mathews native has recently retired from being the head of security at Riverside Walter Reed Hospital. Smith has also been the pastor of Wayland Baptist Church for 22 years.

Kevin Smith

Board of Supervisors—York District

Phillip Bazzani

Longtime Gloucester resident Phillip Bazzani, 66, is seeking reelection to his York district seat on the Gloucester County Board of Supervisors for a third term in

Phillip Bazzani

the Nov. 2 election. He is running unopposed for reelection. Bazzani was first elected to the position in 2013 and served as chairman during 2020.

The Newport News native has a bachelor's degree from the College of William and Mary, and an MBA in finance from Old Dominion University. Bazzani moved to Gloucester with his wife,

Susie, in 1981, where they raised two children through the Gloucester school system.

During his last two terms Bazzani has worked to simplify county ordinances and create a more business friendly county. He was also instrumental in making Gloucester a 2nd Amendment Sanctuary. He only supports the raising of taxes when necessary.

Clerk Cathy Dale

Gloucester Circuit Court Clerk Cathy L. Dale is running unopposed for her first elective term to that office. She won the endorsement of the county's Republican Party in June.

Cathy Dale

Dale, 64, who had served as the court's Chief Deputy Clerk since 2008, was sworn in as clerk last December to replace Margaret Walker, who retired after serving a dozen years in the post.

Prior to accepting the position in the clerk's office, Dale had worked for 15 years as a legal assistant to respected York County attorney Ed Chambers. Originally from Hampton, Dale and her hus-

band, Donald, have lived in Gloucester for the past 13 years.

"I wanted to be a part of this community ... and get to know the people of Gloucester County," she said. She and her husband have been married 47 years; their two adult daughters moved to Gloucester after their parents did.

PAID ADVERTISEMENT

★ ENDORSEMENT ★

"I am proud to announce my endorsement of Teresa Altemus for Supervisor At-Large on the Gloucester County Board of Supervisors. Teresa is a dedicated public servant with vast experience to represent the citizens with a solid voice and will certainly benefit Gloucester. We need a leader like Teresa who is a proven leader and who is completely committed to promoting small businesses, keeping taxes low, supporting Public Safety, a quality education, and advancing our individual liberties and freedoms. These are the principles that have made our Commonwealth and Gloucester County great. I ask you to support and vote for Teresa Altemus, a proven conservative, for Supervisor At-Large on November 2nd."
- CONGRESSMAN ROB WITTMAN, (R)

ALTEMUS FOR SUPERVISOR AT-LARGE

PAID FOR AND AUTHORIZED BY TERESA ALTEMUS FOR SUPERVISOR AT-LARGE

PAID ADVERTISEMENT

COMPARE CANDIDATES... VOTE REPUBLICAN

Teresa Altemus
Republican

Teresa Altemus
Republican ★ Supervisor At-Large

"My experience has given me a full understanding of our county processes. I've earned a track record of success that my opponent does not possess."
- Teresa

Kevin Smith
Independent (Democrat)

YES	<i>Principled Conservative voice</i>	NO
YES	<i>Fiscally Responsible/Keep taxes low</i>	NO
YES	<i>Supports the Rights of Citizens to Keep and Bear Arms</i>	NO <small>(09/01/20 voted NO)</small>
YES	<i>History of supporting the Sheriff's Department & First Responders</i>	NO
YES	<i>Supports a quality education for ALL students with parental, and community involvement</i>	NO
YES	<i>History of supporting Local Businesses</i>	NO
YES	<i>A solid voice of ALL citizens</i>	NO
YES	<i>History of representing citizens at meetings <small>(Smith missed 20+ meetings in his first term)</small></i>	NO
NO	<i>Filed for bankruptcy 7 times</i>	YES

VOTE ALTEMUS NOVEMBER . 2021

PAID FOR AND AUTHORIZED BY TERESA ALTEMUS FOR SUPERVISOR AT-LARGE

GLOUCESTER COUNTY BALLOTS

Board of Supervisors— Petsworth District

Ken Gibson

Gloucester resident Ken Gibson is running for the Petsworth district seat of the Gloucester County Board of Supervisors. He is opposed by incumbent Mike Winebarger.

Ken Gibson

Gibson, 53, is a partner with GibsonSingleton Virginia Injury Attorneys in Gloucester and is a former federal prosecutor for the U.S. Department of Justice. He also served in the U.S. Marines. He is a graduate of both the University of Virginia and University of South Carolina Law School.

Gibson is running on a platform that supports keeping Gloucester a low-tax and business-friendly county. He also supports Gloucester County's emergency services, schools and the constitutional rights of Gloucester residents.

Gibson and his wife, Beth, have twin 13-year-olds. He is a member of the Gloucester Point Rotary Club and volunteers with the Middle Peninsula Bar Association.

Mike Winebarger

Gloucester resident Mike Winebarger, 68, is seeking reelection to a third term on the Gloucester County Board of Supervisors representing the county's Petsworth District. Endorsed by the Gloucester Republican Party, he is opposed by independent candidate Ken Gibson.

Originally elected in 2013, Winebarger has also served on Gloucester's Social Services Board, Planning Commission, and Economic Development Authority.

Aside from his work on the board, Winebarger is a homebuilder who has constructed and renovated many homes in the county. He also said he co-founded and worked with the Gloucester Youth Wrestling program for many years.

Winebarger has lived in Gloucester for over 40 years; he and his wife, Janet, are the parents of three daughters.

Mike Winebarger

School Board—Petsworth District

Karen Espinoza

Karen Espinoza, 55, is a candidate for the Petsworth district seat on the Gloucester County School Board. A native of Newport News, she moved to Gloucester in 2013.

Espinoza said she retired in 2016 from a 30-year career as a small business owner and operator and she instructed students in career and technical apprenticeships. She is also a certified Christian Life Coach and operates a women's ministry called "Sparkling Glass."

Espinoza said it is important to keep schools open, to address learning loss due to shutdowns, and to counsel students on opportunities in career and technical education, as well as four-year colleges. She also supports term limits for school board members.

Karen Espinoza

Anita Parker

Anita Parker is seeking reelection to the Petsworth district seat on the Gloucester County School Board. She has been a resident of Gloucester and the Petsworth district for 35 years and has served on the school board since 2006.

Parker and her husband, Jeff, raised three sons in the county and all three graduated from Gloucester High School.

She has served three years as the school board chairman and three years as vice-chairman. She also chairs the Board of Control for the Middle Peninsula Regional Special Education Program.

Parker sits on the GCPS Disciplinary Committee and its Community Use and Facilities Committee, chairs Gloucester's Emergency Planning Committee and serves on the Virginia School Board Association's Task Force on Workforce Readiness.

Anita Parker

School Board—York District

Carlton Drew

Carlton L. Drew is a candidate for the York district seat on the Gloucester County

School Board currently held by Elisa Nelson, who is seeking reelection to the post.

Drew, 58, is a retired senior master sergeant who served 25 years of active duty military service in the U.S. Marine Corps and the U.S. Air Force Reserve. Originally from Alabama, Drew is employed at Quantico and he and his wife,

Robin, have resided in the county for about 11 years.

Drew said the primary motivation for his candidacy was seeing too many young soldiers who had to take remedial mathematics, English and basic financial literacy.

He said schools need to get back to the basics, he would like to expand career and

technical opportunities and he wants to make it easier for parents to be involved in their children's education.

Carlton Drew

Elisa Nelson

Gloucester native Elisa Nelson, 43, is seeking reelection to her York district seat on the Gloucester County School Board. She was appointed to the board in 2017

to fill an unexpired term and was elected to the seat in November of that year.

A graduate of Gloucester High School, Nelson has been a licensed insurance agent for 24 years and owns an insurance agency in Hayes where she works with her husband, Keith. The couple has two daughters who attended Gloucester County Public Schools and currently study at the University of Mary Washington.

Nelson has served as vice-chairman of the school board since 2020 and on its disciplinary committee since 2018. She is also the school division's representative to the Board of Trustees of the New Horizons Regional Education Center, and was elected vice chairman of that board, effective Sept. 1.

Elisa Nelson

School Board—At-large

Kellie Lockerby

Kellie Lockerby, 53, is the only candidate for the at-large seat on the Gloucester County School Board currently held by Brenda Mack, who is not seeking a second term.

Originally from Ohio, Lockerby and her husband moved to Gloucester permanently when he retired in 2013. They had lived off and on in the local area prior to that while he was in the service.

Lockerby's adult children attended Gloucester County Public Schools and she and

her husband adopted a special needs child who attends preschool in GCPS.

Lockerby is co-chairman of the GCPS Special Education Advisory Committee and the Region 3 representative on the Virginia Special Education Advisory Committee.

Kellie Lockerby

PAID ADVERTISEMENT

Vote for Kevin M. Smith Board of Supervisors At-large Seat

"It's not about politics or political party. It's about the people."

- Running as an Independent candidate
- Strongly supports and is an advocate of our Second Amendment Rights
- Open to hearing concerns and points of view from ALL citizens
- Staunch supporter of our county employees and public school system
- Strongly supports keeping Gloucester County viable and forward moving, while preserving our rural values
- Believes that the Board of Supervisors has the responsibility to ALWAYS do what is in the best interest of our citizens with integrity and morals

PAID FOR BY KEVIN SMITH FOR BOARD OF SUPERVISORS AT-LARGE

PAID ADVERTISEMENT

To the Voters of Petsworth District:

We, former and retired teachers and staff of Gloucester County Public Schools, ask you to re-elect Mrs. Anita Parker as your representative to the Gloucester County School Board. We do so out of concern her record of service is being falsified and distorted by her opponent and others.

Mrs. Parker has ably and conscientiously represented you, your children, and our colleagues throughout her tenure and will continue to provide you with the independent, balanced representation you deserve. She has our wholehearted and collective endorsement.

Molly Broderson
Deb Bartok-Newton
Beth Blake
Patricia Brown
Donna Brownlee
Melva Burnett
Terri Byrne
Toby Calloway
Nina Carter
Shirley Chirch
Billye Dalton
Dave Daniel
Sylvia Dixon

Harrison Dixon
Susan Emory
Tom Emory
Anne Fary
Danny Fary
Kay Fields
Diane Gamache
Margaret Greene
Linda Gregory
Betsy Guckeyson
Phyllis Harris
Preston Higgins
Henry Holmes

Patricia Johnson
Betty Jordan
Nancy Keenan
Louise Klebitz
Anne Markwith
Ingrid McGee
Sharon McGlohn
Carolyn Molly
Cindy Miller
Mike Miller
John Northstein
Marion Randall
Bobby Ray

Eric Rosenberg
Sherry Rollins
Bob Satchell
Jeanette Sharp
Patrizia Smith
Margaret Teagle
Bambi Thompson Ed D
Sue Turner
Susan Walton
Ella Watkins
Holly Zuger
Warren Zuger

Paid for by Danny Fary and friends

Mathews County voters to have say on Confederate monument

In addition to candidates for local and state-wide office, Mathews County voters will have one other issue to decide in the Nov. 2 general election:

“Shall the Mathews County Board of Supervisors relocate the Soldier’s & Sailor’s Monument located at the corner of Court and Church Streets on the Historic Court Green?”

That question was placed on the ballot over a year ago by the Mathews County Board of Supervisors. On Sept. 2, 2020, the board voted unanimously to petition the circuit court to place the matter on the 2021 ballot.

The decision to place the matter on the ballot followed an at-times contentious public hearing with impassioned pleas by residents, both for and against removing the Confederate war monument.

Supporters of keeping the monument where it is view it as a war memorial and tribute to the county’s dead soldiers and sailors, often the only such marker for men whose unmarked graves can be found in Gettysburg, Petersburg and other battlefields.

Those in favor of its removal see it as a painful reminder of slavery and Jim Crow discrimination and its placement in front of the historic courthouse a message that the county’s Black residents are considered second-class citizens.

Mathews County’s Confederate monument was erected nearly 110 years ago and dedicated on Sept. 11, 1912, by the Sons of Confederate Veterans Lane-Armistead Camp 1772 and Sally Tompkins Chapter of United Daughters of the Confederacy.

The fate of Mathews County’s Confederate monument is on this year’s ballot. Signs urging residents to “Vote No” on the referendum were back at the base of the monument this week.

PAID ADVERTISEMENT

VOTE FOR DEE RUSSELL

BOARD OF SUPERVISORS MATHEWS COUNTY

Tuesday, November 2

I believe Mathews County's biggest asset is its citizens. Regardless of how each of us got here we all love Mathews, and we want to make it the best place it can be for our families, our children, and our visitors.

But when I think about our greatest liability, I think of the saying about a house divided against itself will fall. I believe we need to set aside our differences and work together for Mathews and for all our citizens, finding common ground so we can work as a Community to tackle the problems we face today and in the future.

I will work every day to help this happen if you will give me the privilege of serving on the Board of Supervisors. Please vote for me on Tuesday!

For more information: dee4bos.com

Paid for by the Dee Russell Campaign

PAID ADVERTISEMENT

VOTE Anita Parker

Petsworth District School Board

Vote for real experience and genuine concern for our schools.

A friendly reminder that by law, school boards are to be a non-political entity.

Our children’s education should not ebb and flow every 2-4 years based on the changing political landscapes and hot topics.

Proven record. Cares about our kids, not politics.

Compare the Candidates

EXPERIENCE Anita: 16 years on the Gloucester County School Board, three term chair. Virginia School Board Association’s Board of Directors (past.)

Serves on numerous committees and task forces such as Middle Peninsula Regional Special Ed Board, Gloucester Education Foundation, Safety Advisory Committee, Disciplinary Committee, Virginia School Board Association Task Force for Workforce Readiness.

Mother of 3 boys who graduated from Gloucester Public Schools.

HONESTY Anita: Openly communicates her positions on all issues facing schools and welcomes concerns from parents and staff on all subjects.

CRITICAL RACE THEORY (CRT) Anita: Opposes CRT **Voted to renounce CRT in our schools**

SCHOOL SAFETY Anita: Has voted for every measure to increase security at our schools and on our buses. Serves on the Safety Advisory Committee. Supports having **SRO officers** in every school.

CAREER AND TECHNICAL EDUCATION Anita: Career enrollments have **increased 58% in the last 10 years.** Our students have technical programs at GHS and at New Horizons.

TRANSGENDER ISSUE Anita:

- Stood with the School Board to take Gloucester’s transgender discrimination case to the U.S. Supreme Court. **When ordered by the Federal Court,** voted with the Board to pass a minimally required “non-discrimination” policy. **GCPS is the only Virginia school system under this Federal Court Order.**
- **Did NOT vote** to adopt the Virginia Department of Education “Model Policy” that would have allowed open facility access to male/female students or require teachers to use preferred pronouns.

EXPERIENCE Karen: Zero experience with public education. 30 years as a hair salon business owner in York County.

Mother of 1 who attended school in York County.

HONESTY Karen: Has not participated in any candidate forum. Has **misrepresented** Anita’s votes on key issues in an effort to discredit her standing and reputation.

CRITICAL RACE THEORY (CRT) Karen: Continues to use this non-issue for political gain.

SCHOOL SAFETY Karen: No experience with security issues.

CAREER AND TECHNICAL EDUCATION Karen: Presented **false information** on the participation numbers of students in technical programs. Again, she has no experience or knowledge of the true workings of our school system.

TRANSGENDER ISSUE Karen: Has spread untruths and misinformation about this issue in media and mailers to foster confusion and distrust in our community.

“Even a tiny bit of deceit is dishonorable when it’s used for selfish or cowardly reasons.”
Jeanne Birdsall

I’ve been honored to serve the citizens of the Petsworth District and would appreciate your vote!

Anita Parker for Petsworth

Paid for by Parker for Petsworth

Y M C K

DO YOU REMEMBER?

FILE PHOTO

Ten years ago

Elections come and go, candidates come and go, and Election Day and the night waiting for results are always exciting. Ten years ago, on Tuesday, November 8, 2011, David Burns, center, shared election results in front of the historic Mathews courthouse with his wife, Janine Burns, left, and Edwina Casey, two of the three winning incumbents in the Mathews supervisors race. Supervisor Charles Ingram also won reelection.

Monument question also on Middlesex ballot

FROM THE SOUTHSIDE SENTINEL

Mathews isn't the only community asking residents to have their say on the possible removal of its Confederate monument.

On this year's ballot, Middlesex County voters are being asked:

"Should the Middlesex County Board of Supervisors (MCBS) remove the Civil War monument from the Historic Courthouse grounds located at 865 General Puller Highway, Saluda Virginia, 23149?"

Middlesex voters will have an opportunity to vote "to advise" the MCBS on whether or not the 1910 Daughters of the Confederacy monument on the courthouse green will stay

or be removed.

Middlesex County Attorney Heather Lewis said that an advisory referendum is in "my opinion non-binding," which means if citizens' votes come back in favor of keeping the monument, MCBS can still vote to remove it.

At its Aug. 3 meeting, the Middlesex County Board of Supervisors voted by a 3-2 margin to hold an "advisory referendum" on the ballot to give citizens a voice in the process. In July, the board voted by the same 3-2 margin to have the county's Confederate statue removed.

Nottoway County is also holding a referendum on relocation of the Confederate monument there.

PAID ADVERTISEMENT

**VOTE
BILLY COOK**
for
MATHEWS
BOARD OF SUPERVISORS
On November 2, 2021
"For The People"

- **Restore unity, communication, and accountability to the BOS so we can get necessary things done for Mathews.**
- **Combine capital improvements and maintenance for the county and school system under one department head to be more efficient to save your tax dollars.**
- **I have spent a lifetime in Mathews, working here and serving this community which has prepared me to know how to make decisions that will be best for Mathews County.**
- **Common sense, Mathews first approach to government, such as providing a permanent solution to drinking water problem in schools and an actual fix to The Hole in the Wall septic problem, not an experimental system that is not big enough for the current load.**

Paid for by Friends of Billy Cook

PAID ADVERTISEMENT

Keith

HODGES

Republican ★ Delegate

www.VoteKeithHodges.com

Paid for by Friends of Keith Hodges

"CONSERVATIVE REPUBLICAN"

- **SMALL BUSINESSMAN, NOT A POLITICIAN**
- **BORN HERE, RAISED HERE AND NEVER LEFT**
- **FIGHT FOR LOWER TAXES**

**Vote
Keith Hodges
November 2!**

PAID FOR BY KEITH HODGES FOR DELEGATE

DO YOU REMEMBER?

Ten years ago

Election Day draws crowds of voters, pollworkers, candidates and their supporters to local precincts. Quite a crowd gathered in front of the White Marsh precinct at Bethel Elementary School in Gloucester on Tuesday, November 8, 2011. Shown, from left, are Nancy Orth, Davis Hagood, Nicholas Hagood, Mark Hagood, Lou Kelly, Geneva Shackelford, Abingdon district candidate Tommy Wheat, at-large candidate Ashley Chriscoe, Lisa Rilee, and Keith Hodges, Republican nominee for the 98th district seat in the Virginia House of Delegates.

FILE PHOTO

PAID ADVERTISEMENT

VOTE FOR GOVERNOR TERRY MCAULIFFE AND HIS TEAM

Vote for:

- A proven record of job creation
- Affordable and accessible child care, family medical leave and women's health care
- New funding for Pre-K, online and STEM education and teacher salaries

Vote against:

- Extreme policies
- Funding cuts to public services

Paid for by the Mathews County Democratic Committee

Congressman Rob Wittman Endorses Mike Winebarger for Petsworth District Supervisor!

PAID ADVERTISEMENT

"I am proud to endorse Mike Winebarger's re-election campaign for Supervisor in the Petsworth District of Gloucester County. As a sitting Gloucester Supervisor and long time resident, Mike has the proven track record of keeping taxes low and making the smart public investments that he knows will lead Gloucester into the future. I encourage the people of the Petsworth District to keep Gloucester County going in the right direction by returning Mike Winebarger for another term on the Board of Supervisors."

Paid For and Authorized by Friends of Mike Winebarger

PAID ADVERTISEMENT

MATHEWS VOTERS

BY VOTING YES

on the Confederate Monument referendum, to "relocate the Soldier's and Sailor's Monument located at the corner of Court and Church Streets on the Historic Court Green" on the November ballot.

YOU VOTE YES

to the monument being better located somewhere other than public property.

YOU VOTE YES

to say Mathews County is welcoming to all people regardless of race or politics.

YOU VOTE YES

to bringing all Mathews residents together in harmony and good will.

Paid for and authorized by the Mathews Branch NAACP #7090

PAID ADVERTISEMENT

Proven Experience & Results You Can Trust!

Re-Elect Mike Winebarger Supervisor Petsworth District on November 2, 2021

- Kept Your Taxes low for 8 years
- Supported high school renovation
- Keeping Gloucester's rural character
- Simplified ordinances
- Attracted more businesses
- Supported increased property rights
- Funded teacher pay to competitive levels
- Your CONSERVATIVE voice!

Paid for and authorized by Friends for Mike Winebarger

PAID ADVERTISEMENT

School Board Petsworth District

Karen ESPINOZA

A New, Fresh Perspective to Support Our Kids!

I ask for your VOTE on Nov. 2nd!

It's time for a new, fresh perspective to support our kids!

Meet Karen

- 30-year small business owner and operator with demonstrated conservative values.
- Certified Christian Life Coach and founder of the ministry "Sparkling Glass" which aims to prevent bullying and teen suicide by uplifting and inspiring young girls and teens.
- As a mentor of young people with insight on how the shutdown affects children, Karen will work hard to develop solutions designed to keep our schools OPEN!
- Having provided student apprenticeships in her business, Karen supports expanding career and technical education opportunities for all students.
- DOES NOT SUPPORT CRT**
- Endorsed by the Gloucester Republican Party and Congressman Rob Wittman.**

Karen's Opponent

- Was the ONLY vote to keep schools closed for in-person learning.
- Has been on the School Board for 16 years.
- Voted YES for the policy allowing male and female students to share showers and locker rooms, as well as requiring teachers to use a student's preferred pronouns.
- The number of students participating in New Horizons Technical Education Center has decreased under her tenure.

www.Karen4Petsworth.com

Paid for and Authorized by Friends of Karen Espinoza

BREAKING NEWS! BREAKING NEWS! BREAKING NEWS!

**Congressman Rob Wittman (R) (VA-01)
& the Gloucester Republican Party**

Endorse

Karen Espinoza

For

"I am proud to announce my endorsement of Karen Espinoza for Gloucester County School Board for the Petsworth District. The education of our youth is critical to the future of our country, and it starts with the schools in our towns, cities, and counties. Gloucester will be well served by Karen's 30-year hands-on management and budget experience as a small business owner and operator, which included instructing students in career and technical apprenticeships. Gloucester needs the fresh perspective, common sense, and conservative principles that Karen will bring to

School Board decisions that will impact our kids, teachers, support staff, and community. Conservative principles have made our Commonwealth and Gloucester County great. On November 2nd, I ask you to support and vote for Karen Espinoza, a proven conservative, for Gloucester County School Board in the Petsworth District.

-Congressman Rob Wittman

BREAKING NEWS! BREAKING NEWS! BREAKING NEWS!

Paid for and Authorized by Friends of Karen Espinoza

MATHEWS COUNTY BALLOTS

Board of Supervisors— At large

Billy Cook

Billy Cook, 59, of Mathews, is one of five candidates vying for one of two open seats on the Mathews County Board of Supervisors. He said he seeks to bring a fiscally responsible, conservative approach to the board, along with transparency, accountability, and community involvement. He promised to “always take time to hear every side of each debate.”

Billy Cook

Revolting Haven Beach, making outfall ditches a priority, rebuilding the school system’s drinking water infrastructure, and making regulations more business-friendly are among the issues Cook seeks to address. He promises no increase in real estate taxes.

A Mathews native, graduate of Mathews High School, and lifelong county resident, Cook is a certified Class A contractor who has owned building construction, HVAC, and property investment businesses in Mathews since 1988.

Cook is a member of the planning commission and has served as master of the Masonic Lodge, president of the Little League, and head coach of JV baseball. He is married to Sue Hudgins Cook.

Dave Jones

Dave Jones, 58, of Mathews is one of five candidates contending for a seat on the Mathews County Board of Supervisors. He and Mike Walls are the two Republican Party nominees.

Dave Jones

A pro-life Christian conservative, Jones said he is pro-business and pro-jobs and is for educating youth without progressive policies. He wants to preserve Mathews County’s history and promises to serve with honesty, integrity, and transparency.

Jones grew up in Northern Virginia, joining the U.S. Coast Guard while at Herndon High School and completing basic training before his senior year. After graduating, he continued to serve in the Coast Guard, completing four years of service and working at a number of jobs before starting his own construction business in 1993. He has been a building contractor for 28 years.

A former chairman of the Market Days Committee, Jones has coached soccer, basketball and baseball in Mathews. He is a member of Redeeming Grace Baptist Church. He and his wife, Janice, have lived in Mathews over 24 years.

Mike Rowe

Incumbent supervisor Mike Rowe, 70, of North is running to retain his seat on the Mathews County Board of Supervisors.

Mike Rowe

A Mathews native and 1969 graduate of Mathews High School, Rowe said he wants to ensure good, fiscally responsible governance and see a number of projects through to fruition, including the East River Boat Yard and Main Street projects.

Rowe has said he would like the county to invest in its building infrastructure, such as a new Station 1 firehouse and combined county/school system transportation facility, and support a sewer exten-

sion to Gwynn’s Island and a water system for Mathews Court House.

A Class A building contractor who built custom homes for 40 years before retiring, Rowe now does estimates for another contractor. He has served on several county boards, including the planning commission, school board, board of zoning appeals, and board of supervisors. A former Little League coach, he is a member of Salem United Methodist Church and the Mathews Lions Club.

Dee Russell

Dee Russell, 58, of Redart, is one of five candidates contending for two seats on the Mathews County Board of Supervisors.

Dee Russell

Originally from Richmond, Russell has been a Mathews resident since 2012, involved in such activities as Mathews Market Days (past chairman), Gloucester Mathews Care Clinic, Mathews Main Street Committee, and Mathews Rotary Club. She is currently a member of the Broadband Advisory Board and the Preservation Mathews Board.

A self-employed Real Estate Signing Agent and licensed Notary Public, Russell’s background includes experience in management and human resources in manufacturing, retail, hospitality and the not-for-profit sector.

Russell attended the University of Richmond for human resources certifications and Georgia Tech’s OSHA Training Institute for certification in Safety, Health and Environmental Services and for training accreditations.

She said she and her husband, Brian, moved to Mathews for “the peace and quiet of a small town community.”

Mike Walls

Mike Walls, 61, of Hudgins is a candidate for one of two seats on the Mathews County Board of Supervisors. He and Dave Jones are the two Republican Party nominees for the position.

Mike Walls

He said his goals are to keep taxes low, support law and order and public safety, and increase job opportunities for residents. If elected, he said he would seek to ensure that the schools have the tools they need for success, protect civil rights, and bring more cohesiveness to the board of supervisors. He said he supports the U.S. Constitution.

Walls grew up in Chesterfield County, graduated from Thomas Dale High School, and had vocational training at Richmond Technical Center. He went into trucking and was self-employed as the owner of Walls Trucking Company, Inc., for over 30 years until he retired in 2017. He continues to work part-time as a truck driver.

Walls and his wife Tammy moved from Chesterfield to Mathews in 2001.

School Board—At large

Bobby Dobson

Bobby Dobson, 68, of Cobbs Creek, is one of four candidates vying for one of two available seats on the Mathews County School Board.

Bobby Dobson

Dobson said he seeks to represent the student and assure they are provided with the knowledge they need to be successful. He said programs that don’t work need to be improved or gotten rid of, and he’s in favor of basing teachers’ pay raises on student performance.

Dobson said children should be taught the subjects they need, not social programs and politically correct offerings. He is not in favor of teaching Black History separately, but said all races should be included in teaching history for any specific time period. He is in favor of apprenticeship programs with businesses.

Dobson graduated from high school in Baltimore, served 22 years in the U.S. Army, worked six years as a mechanic and truck driver for overseas government contractors, and drove domestically another 15 years before retiring. He has been a Mathews resident since 1991.

Dobson is a member of the Piankatank Ruritan Club and the Sons of Confederate Veterans. He and his wife, Chong, have three children.

Linda Hodges

Incumbent Linda Gerhold Hodges, 68, of Mathews, is running to retain her seat on the Mathews County School Board.

Linda Hodges

The Mathews County school system has a solid reputation for academics, said Hodges, but it has not yet achieved her goal of having all children read on grade level by the third grade. She said the board took a step in the right direction with approval of a preschool program for this fall.

Hodges said she wants to offer appropriate academic supports for each child because “if we invest in our children early, we will significantly save taxpayer money when these students have graduated and are gainfully employed and contributing to our tax base.”

Hodges is a licensed clinical social worker and executive director of the Middle Peninsula-Northern Neck Community Services Board. She is also associated with Chesapeake Counseling Associates in Gloucester.

She is a member of the Mathews Lions Club, PEO, Chapter CA, and Apostles Lutheran Church in Gloucester. She is married to Spencer R. Hodges Jr.

Samantha Morgan

Samantha Morgan, 28, of Moon, is a candidate for one of two seats on the Mathews County School Board.

Samantha Morgan

Morgan said she believes the school board can benefit from a common-sense approach for making schools higher performing, more fiscally responsible, and accessible to all. She said the schools have failed to increase standards and test scores and the school system has not used best financial practices in contracting, does not support inclusivity for all demographics, and is not planning for declining census numbers.

She also expressed concern about the impact that remote learning has had on student success and would

like to implement learning plans that will keep students safely in schools.

Morgan works as a contact tracer for the Virginia Department of Health. She has attended Rappahannock Community College and is working toward a nursing degree.

A Mathews resident for over a decade, Morgan said she is involved in her children’s extracurricular activities, such as sports and dance, as well as in-school class activities and school field trips.

GAZETTE-JOURNAL
See us on Facebook

PAID ADVERTISEMENT
HOUSE OF DELEGATES
VOTE FOR
DR ELLA WEBSTER
SATURDAY VOTING
OCT 23 & 30 9AM-5PM
@ COUNTY BUILDING 1

PAID ADVERTISEMENT
Linda Hodges for Mathews County School Board
Experience, Leadership, Integrity
PAID FOR BY LINDA HODGES FOR MATHEWS COUNTY SCHOOL BOARD

Lorraine Forrest

Lorraine Forrest, 66, of Port Haywood, is a candidate for one of two seats on the Mathews County School Board.

Lorraine Forrest

A Mathews County native and retired Dominion Power employee, Forrest said the schools have good teachers who need the board’s support and encouragement, especially during this post-COVID virus school year. She said the board needs to look more closely at how schools are preparing students, from kindergartners to high school graduates, for the workplace—for how to earn a living and be good citizens.

Forrest grew up at Susan, attended and graduated from Mathews Public Schools, and has an associate degree in business administration from Rappahannock Community College.

She started and is still active in an after-school program at Antioch Baptist Church, is First Vice President of the Continental Society, Mathews Chapter, and is a volunteer with Meals on Wheels.

We Print Almost Everything!
Let us print YOUR business cards
RESUMES
RSVP
• Letterheads
• Envelopes
• Business Cards
• Newsletters
• BROCHURES
• POSTERS
• PROGRAMS
• Type Styles
• Color Copies
• Laminating
GLOUCESTER-MATHEWS GAZETTE-JOURNAL
(804) 693-3101
Ask for Charlie Drummond

PAID ADVERTISEMENT
ELECT BOBBY DOBSON FOR THE MATHEWS COUNTY SCHOOL BOARD
KEEPS HIS WORD, STANDS BY HIS BELIEFS, WILL NOT FOLD
• I’ll be a candidate to represent the students of Mathews. I want all children to learn
• Give them the tools to be successful, that’s our responsibility.
• Get bang of our bucks, we’re spending more every year & not getting the results we want
• Stop teaching social issues, teach arithmetic, reading, writing, science & history.
• NO CRT, NOT HERE, NOT OUR SCHOOLS.
• Teach true history, the good, the bad & the ugly, so history isn’t repeated. Teach history from all races, together, not separate courses.
• Not all students go to college, develop apprenticeships with companies within the area.
Paid for by the committee to elect Bobby Dobson

HOW GLOUCESTER VOTED

Tuesday, Nov. 2, 2021
Complete unofficial returns

Precinct	State offices										Board of Supervisors					School Board				
	Governor			Lieutenant Governor		Attorney General		House of Delegates		Clerk	At-large		Petsworth	York	At-large	Petsworth	York			
	McAuliffe	Youngkin	Blanding	Ayala	Sears	Herring	Miyares	Webster	Hodges	Dale	Altamus	Smith	Winebarger	Gibson	Bazzani	Locketby	Espinoza	Parker	Drew	Nelson
HARCUM																				
SALEM																				
PEASLEY																				
COURTHOUSE																				
BOTETOURT																				
WHITE MARSH																				
ROANES																				
HAYES																				
SARAH'S CREEK																				
ACHILLES																				
WALKER																				
CENTRAL ABSENTEE																				
TOTAL																				

HOW MATHEWS VOTED

Tuesday, Nov. 22, 2021
Complete unofficial returns

Precinct	State offices										Board of Supervisors					School Board			Move Monument	
	Governor			Lieutenant Governor		Attorney General		House of Delegates		Clerk	At-large			At-large		At-large	Yes	No		
	McAuliffe	Youngkin	Blanding	Ayala	Sears	Herring	Miyares	Webster	Hodges	Cook	Jones	Russell	Walls	Rowe	Forrest	Dobson	Morgan	Hodges	Yes	No
CHESAPEAKE																				
WESTVILLE																				
PIANKATANK																				
CENTRAL ABSENTEE																				
TOTAL																				

Keeping track

If you want to keep track of how the election is going, you may use this as a scorecard as voter registrars in Gloucester and Mathews counties upload results from individual precincts to the Virginia Department of Elections website, which can be found online at www.elections.virginia.gov/resultsreports.

PAID ADVERTISEMENT

**RE-ELECT
MIKE ROWE**

**TO THE MATHEWS COUNTY
BOARD OF SUPERVISORS**

- Proven responsible leadership, not drama or personality politics
- Experience as a member of the Mathews Planning Commission, Board of Zoning Appeals and School Board
- Licensed Class A Contractor and custom homebuilder for 40 years
- Mathews-born graduate of Mathews High School
- Track record of progress on Sheriff's Office funding, teacher salary increases, continuing solutions for broadband, Hole in the Wall use as well as dredging and public access projects
- Priorities include action for useable facilities at the East River Boatyard, Main Street improvements, a new Firehouse, better maintenance programs and business incentives, improved accountability and communication to citizens about taxes and services

**VOTE FOR EXPERIENCE AND RESULTS
VOTE FOR LOCAL PRIORITIES
VOTE FOR SOMEONE WHO WILL LISTEN TO YOU**

Paid for by Mike Rowe Campaign for Supervisor

PAID ADVERTISEMENT

VOTE TUESDAY, NOV. 2

Mike Walls
for
**Mathews
Board of Supervisors**

Honesty, Integrity & Common Sense

- Keep Taxes Low - Spend Wisely
- Law & Order - Public Safety
- Economic Development - Increased Job Opportunities
- Ensure Schools Staff & Students have tools for success
- Protect Civil Rights for Everyone
- Support the Constitution
- Bring Cohesiveness to the BoS

Mike4Mathews.com
Paid for by Mike Walls Campaign Fund

PAID ADVERTISEMENT

★ SCHOOL BOARD YORK DISTRICT ★

CARLTON

DREW

**A Conservative Leader for the York District!
I ask for your **VOTE** on Nov. 2nd!**

Out with the Old, in with the DREW!

Meet Carlton Drew

- ✓ Former U.S. Marine Corps and Air National Guard
Retired U.S. Air Force Reserves—Senior Master Sergeant (E8)
- ✓ Extensive experience training and teaching young soldiers fresh out of high school.
- ✓ Patriotic Education: Teaching the importance of the U. S. Constitution, American Exceptionalism, and patriotism.
- ✓ Supports Career & Technical Education opportunities
- ✓ Back to the basics: ABC's, 123's & Life Skills
- ✓ Does NOT support CRT

Drew's Opponent

- ✗ Student participation in **New Horizons Technical Education Center** has declined under her leadership.
- ✗ Voted for the policy to allow boys and girls to use the same showers, locker rooms, and hotel rooms on overnight field trips.
- ✗ Voted to give the Superintendent of Schools \$72,238+ in raises between 2018 and 2021. This constitutes a ~15% raise year over year. The current rate of pay is \$228,134.00.

✓ Endorsed by the Gloucester Republican Party and Congressman Rob Wittman

www.Vote4Drew.com

Paid for and Authorized by Friends of Carlton Drew

Congressman Rob Wittman (R) (VA-01) & the Gloucester Republican Party

Endorse

Carlton Drew

For

School Board—York District

"Out with the old, in with the DREW!"

"I am proud to announce my endorsement of Carlton L. "Drew" Drew for York District School Board in Gloucester County. Drew's extensive military experience training young soldiers makes him uniquely qualified to serve in this position. His desire to continue service to our country by serving the citizens of Gloucester County and his goal to bring a voice back to the parents and to the people is truly exceptional. Education is critical to the future of our country, and I believe that we need a proven conservative leader like Drew to ensure that Gloucester schools remain open, safe, and committed to providing a quality education for our children. I ask you to support Carlton L. "Drew" Drew for York District School Board on November 2nd."

-Congressman Rob Wittman

Paid for and Authorized by Friends of Carlton Drew

PAID ADVERTISEMENT

Lorraine Forrest for Mathews County School Board

PREPARE OUR CHILDREN FOR THE FUTURE

AS A LIFELONG RESIDENT OF MATHEWS, I AM STEPPING OUT IN FAITH ON A NEW VENTURE. IF YOU ELECT ME, I PROMISE I WILL —

- Represent all Mathews students and always vote in the best interests of students.
- Do everything I can to assure that each child is prepared for a bright and prosperous future.
- Seek innovative solutions to challenges faced by a small school system.
- Be an ambassador for Mathews County Public Schools in the community and state.
- Be available to parents and school personnel.
- Listen, ask questions, and learn.

We, the undersigned voters of Mathews County, Virginia, heartily endorse the election of Lorraine Forrest to the Mathews County School Board. Lorraine will always act in the best interests of all children in Mathews. We urge you to vote for Lorraine on or before November 2, 2021.

- | | | | | |
|-------------------------|-------------------------|-----------------------|------------------------|---------------------|
| Emily Allen | Libby Crawford | Darnice Greene | Helen Keitz | Tyrell Sheppard |
| Stuart N. Anderson, Jr. | Charlotte Crist | Darnita Greene | Virginia L. Kelley | Georgianna Simmons |
| Amy Ashberry | Chuck Crook | Robert Griffith | Butler Knight | Sharon Singleton |
| James Ball | Bert Cross | Nancy Grimstead | Rosalind L. Knight | Desmond Smith |
| Adelle Barton | Nan Cross | Merle Guy | Jaclyn Knott | Gladys Smith |
| Barbara Bass | Sheila Crowley | Jeffrey Hall | Dyanne Lathan | Jacqueline Smith |
| Brenda Beale | Cinda L. Daniels | Kevin Hall | Dia Lawless | Kerry D. Smith |
| James Beale | Lee Daniels | Jill Hammond | Ned Lawless | Naomi E. Smith |
| Jeannie Beavers | Gaylen Davis | Kim Hartlove | Christi Lewis | Phyllis C. Smith |
| Mike Beavers | Erica DeForge | Bobbi Hatton | Jerry L'Heureux | Tyrone W. Smith |
| Charles Beckett, Jr. | Carol Denny | Cleo Hayes | Gerrie Lohr | Donnie Spriggs |
| Rebecca Beckstoffer | E. Douglas Denny | Cynthia M. Hayes | Ebony Lynch | Theo Spriggs |
| Barbara Billups | Janet Deschak | Cynthia J. Hayes | Mary Mackey | Ray Stubblebine |
| Lori Black | Mark Deschak | Elizabeth Hayes | Ebony Marshall | James Thomas |
| Roderick Blacken | Clement Dickey | Majorie Hayes | Melissa Mason | Lemuel Thomas |
| Merle Blair | Patricia Dickey | Sharon I. Hayes | Rose Mason | Martha Thomas |
| K. Denise Bloome | Sylvia Diggs | Terry Hearn | Lynn Maynard | Bambi Thompson |
| John Bonner | Wayne Diggs | Linda Hodges | Tom Maynard | James Thompson |
| Sue Bonner | Suanne Dittmeier | Molly Hoffman-Crook | Lisa McCann | Morris Thompson |
| Tina Bonney | Leon Dittrick | Bev Holmberg | Bessie McDuffie | Mark Tomcany |
| Gloria Boyd | B. Alice Dixon | Frances Hudgins | Michael McKosky | Edith Turner |
| Garry Braxton | Barbara Lynn Dixon | Tim Hudgins | Marcia Moe | Keith Turner |
| Linda Braxton | Terry Dixon | Paul Hyer | Mary Montague | Tamera Turner |
| Stella Breckenridge | Terry D. Dixon | Ula Ilnytky | Becky Morgan | Christine Ulrich |
| Chris Bridge | Amy DuBois | Lee Jackson | Elsie Morgan | Pearl Waddell |
| Malina Brock | Paul DuBois | Donald Jaeger | Lolita Morgan | George Walker |
| Molly Broderson | Greg Dusenberry | Lynn Jaeger | Polly Morgan | Georgia K. Walker |
| Della Brooks | Lori Dusenberry | Nancy James | Roger C. Morgan | Bud Ward |
| Marjorie Brooks | Jim Engle | Woody James | Rachel Morris | Brenda Ward |
| Robert Brooks | Rita Engle | Alice Jarvis | George Newsome | Dwayne Ward |
| Douglas Brown | Ellis Fields | George R. Jarvis, Jr. | Jessica Newsome | Paul Ward |
| Elizabeth Brown | Lola Fields | Harold Jarvis, Jr. | Peggy Newsome | Willis Ward |
| Galoris Brownly | Alexander Forrest | JC Jarvis | Joanna H. Nix | Ethel Ward-Wake |
| Joice Burnette | Antichella Forrest | Marion E. Jarvis | Lori Oliver | Alandus Ware |
| Steve Burnette | Charles Forrest | Micheal Jarvis | Florence H. Parker | Fannie Ware |
| David Burns | Cora Forrest | Shari Jarvis | Gideon J. Parker | Greg Washeleski |
| Janine Burns | Douglas Forrest | Tarsha Jarvis | Lolita C. Payton | Elisa Wheeler |
| Rickie L. Burrell | Franklin Forrest | Tyrone Jarvis | Brittany Perrin-Turner | Tyrone R. White |
| John Lee Callis | George W. Forrest | Andre Johnson | Brenda I. Peterson | Harriet A. Whitener |
| Lisa Callis | Julia Forrest | Charlie Johnson | James Lee Peterson | Bill Whitt |
| Alissa Carter | Julius C. Forrest | Curtis L. Johnson | Janice Phillips | Carol Whitt |
| Andre Carter | Monica Forrest | Edward Johnson | Joan Pirkle | Calvin Williams |
| Bridget Carter | Ronald Lee Forrest | Gloria D. Johnson | Helen Pope | Shirley Williams |
| Deborah Carter | Steven Forrest | Gloria L. Johnson | Franklin Pruitt | Arma Willis |
| Faith Carter | Steven A. Forrest | Jeannette Johnson | Sherry Rainer | B. Anderson Willis |
| Herbert M. Carter | Alexis Foster | Linda L. Johnson | Elliott Riddick | Kent Willis |
| John L. Carter | Clemmie Foster | Raymond Troy Johnson | Betsy Ripley | Leslie Willis |
| Lisa Carter | James L. Foster | Vanessa Johnson | Vincent Robinson | Martha A. Willis |
| Todd Carter | Mary E. Foster | Virginia Johnson | Mike Rowe | Raymond Willis, Sr. |
| Wayne Carter | Onyette Foster | Yvonne Johnson | Bonnie Roye | Wilnet Willis |
| William S. Cath | Robert E. Foster | Zhane Johnson | Phillip L. Roye, Sr. | Louise Witherspoon |
| Barbara Churray | Doris J. Foster-Curseen | Alverta M. Jones | Carol Ruff | Alleyn Wright |
| Rick Churray | David Freeman | Demetrius B. Jones | Brian Russell | Ernest Wright, Jr. |
| Elizabeth Cohen | Sue Freeman | Howard G. Jones, Sr. | Dee Russell | Ernest Wright, Sr. |
| Lottie Coleman | Mairi Furniss | Howard Jones, Jr. | Barbara Sampson | Lorenzo Wright |
| Mary Cowyn | Cathy Gill | Keisha Jones | Mary E. Sampson | Tammie Wright |
| Joyce Crawford | Jack Gill | Kirk Jones | Kat Sharp | Helen Yacobucci |

Paid for and authorized by Forrest for School Board Campaign