

Columbus City Bulletin

**Bulletin #33
August 16, 2014**

BE THE VOICE FOR YOUR COMMUNITY

Become an Area Commissioner. The election will take place on September 20, 2014 at the Tray Lee Center located at 1362 Sigsbee Avenue from 10:00 am to 2:00 p.m.

Candidates must want to serve the community and commit to chairing a committee that will meet once a month in addition to regularly scheduled meetings, attend City Council meetings in rotation, and possibly represent North Central Area Commission on City charged committees..

Unless otherwise indicated the terms for Commissioners are two years.

Expiring Seats:

Two At-Large (incumbents are Tiffany White and Wallace McClean requirement must live in North Central Area Commission)

Argyle Park (incumbent Carlon Fraley)

Teakwood (incumbent Donna Turner)

Devon Triangle (currently vacant)

Shepard (currently vacant)

Woodland Holt (currently vacant)

Unexpired Seats (terms will expire September 30, 2015)

Brentnell

Oriole Heights

St. Mary's