

the official
ALABAMA SHERIFFS ASSOCIATION NEWSLETTER

INSIDE THIS ISSUE

MESSAGE FROM THE EXECUTIVE DIRECTOR

MESSAGE FROM THE ASSOCIATION PRESIDENT

SHERIFF'S MOTHER MAKES MASKS

SHERIFF MAKES JR. DEPUTY

IMPORTANT DATES TO REMEMBER

1ST QUARTER PROMOTIONS

ASA LEGISLATIVE REPORT

GRANTS 101

Alabama Sheriffs Association

514 Washington Ave

Montgomery, AL 36104-4385

Office: 334.264.7827

Office: 800.622.7827 - **Fax:** 334.269.5588

Email: ALSHERIFFS@aol.com

Website: ALABAMASHERIFFS.COM

The ASA Newsletter is sponsored by

THESHERIFFAPP.COM

CUSTOM SHERIFF APPS

Apps + Websites

Alabama based company serving over 35 public safety agencies in Alabama and 100's of Sheriff's nationwide.

Contact Us: Jay Baxter - 205.305.5377 - jay@thesheriffapp.com

Message from Robert D. "Bobby" Timmons, ASA Executive Director

Today we enter a new era in our lives; COVID-19 has opened a new door to how we will live today and in our future, which is unknown and scary, but there is no history to research. We will accept the hand that is dealt us, respect it through the movement of our leaders and researchers and pray for a better tomorrow. In society today we are strongly recommended to wear a mask, keep social distancing at 6 feet apart, and avoid large groups. COVID-19 brings heart problems, crystallized lungs, affects the kidneys and brings death. Respect it and protect yourself.

COVID-19 blankets the world as does the abuse of bad law enforcement prevailing today by a few that are causing our profession to take a beating. It's time to stop and talk to that person in the mirror whether you are management level or enforcement level. Everybody knows right from wrong. Good respectable law enforcement is the backbone of society. The power of words makes an honest society or corruption throughout. If we all practiced the Boy Scouts of America's motto, "Be Prepared" and Supernumerary Sheriff Bryant Mixon's, "Less Said, Best Said," this ol' world would be a much better place to raise your family.

ASA Director's message continued on page 7

Message from Sheriff Derrick Cunningham, ASA President

As you can imagine, I am still beyond excited to have been sworn in as the President of the Alabama Sheriffs Association for 2020. The position of President of our association has a long history of maintaining the advancement of the office of sheriff in all communities and the great State of Alabama. With that being said, the chief law enforcement officer of the county has a great responsibility to the citizens' that reside in your county, as well as those that travel through your communities daily. They, along with the members of your agencies, depend on our leadership abilities. My challenge to you is to continue to be connected to your citizens by being engaged and remaining a strong voice in your communities.

Your involvement means being proactive, as it relates to my motto, "bridging the gap." Our priority should be making sure every community is safe and seeing that our citizen's needs are met. Having a strong relationship with Alabama Legislature is one important key to this success. We must work together when bills are being created; making sure that laws which are being

Montgomery County Sheriff Derrick Cunningham

PHOTO COURTESY OF THE MONTGOMERY COUNTY SHERIFFS OFFICE

proposed don't negatively affect Alabama law enforcement officers and their ability to keep our citizens safe. We must continue to be progressive as it relates to training, by ensuring our leaders and managers have the means necessary to provide relevant training opportunities. It is vital that this training takes place in an environment

ASA President's message continued on page 3

Fallen Heroes Honored

The Lowndes County Sheriff's Office honored their fallen officers on Friday, May 15, 2020. Sheriff West placed a wreath on their memorial in honor of Sheriff Big John Williams and Lieutenant Levy Pettway. Sheriff West also stated that the County was in the process of erecting a sign that will be placed on the courthouse for all of their fallen officers as well as giving recognition to those past Sheriffs in Lowndes County.

Jefferson County Sheriff's Office Partners with Meals on Wheels to deliver Meals to Seniors During COVID-19 Pandemic

by Sgt. Joni Money, Jefferson County Sheriff's Office

March 27, 2020 – Sheriff Mark Pettway and his staff are doing their part to help make sure that seniors in the Jefferson County area are still able to receive their meal deliveries, courtesy of Meals on Wheels. Deputies from the Jefferson County Sheriff's Office are helping deliver meals in the Forestdale and Bessemer areas of the county. In addition to delivering the meals, the seniors can advise Deputies of any additional needs during the drop-off. Jefferson County Sheriff Mark Pettway says he's honored that his office can do a small part in helping our seniors during such an unfathomable time.

"I want our citizens to know that our roles as deputies go beyond just keeping you safe," Pettway said. Sheriff Pettway has challenged all of the employees in his office to come together and look for ways that we can do our part to help our community make it through this unprecedented time. Pettway says this partnership with Meals on Wheels is just one way his department can help serve Jefferson County.

Meals on Wheels serves hundreds of senior citizens within Jefferson County. While the non-profit agency is continuing its service, Jefferson County Deputies are stepping up where help is needed. The agency has been concerned about its older volunteers and is calling for the younger generation to pitch in as well. Meals on Wheels Senior Vice President of Community Initiatives Karla Lawrence said, "During a time such as this, we are forever grateful for county partners such as JCSO, but we want the public to know that this must be a community effort." Lawrence expressed her feelings regarding the outreach, "My hope is that as a community we can keep filling in the gap to ensure that our seniors don't go without."

ASA President's message continued from page 2

that focuses on professional principles and encourages and facilitates community trust. There are several topics that need to be incorporated, however, the most important training topics should be ethics, the proper use of force, and communication skills.

The Alabama Sheriffs Association will also utilize innovative technology to enhance communication between all Sheriffs within the State of Alabama. Through the assistance of the ASA's mobile app, all counties will have the opportunity to "bridge the gap" and take advantage of more efficient training locations and dates. Furthermore, the mobile app can "push" vital information to a community in a matter of seconds. As you already know, technology changes daily. With this in mind, in order to capture the attention of our future generations, we must ensure the Office of Alabama Sheriffs is marketable to our youth. We will continue to improve the

association by allowing Sheriffs from throughout the State of Alabama to encourage and provide their employees and local business partners to become associate members. This will further "bridge the gap" that we so critically wish to achieve.

Lastly, our creed and motto, "No Sheriff shall stand alone" will reign true for all Sheriffs. To paraphrase John F. Kennedy: "We shall pay any price, bear any burden, meet any hardship, and support any friend." No matter the tragedy or disaster, man-made or natural, local or statewide, we stand together for all Sheriffs in the great state of Alabama.

Thank you again for allowing me to be your President for 2020!

Masks and a Mother's Love

By Phillip Tutor, Star Columnist, ptutor@annistonstar.com

Down in Alpine, not far from Sylacauga, Debbie Wade read the news, and it was ruthlessly bleak. The darkness was unabated: the spread of the novel coronavirus, the sickness, the deaths, the fear, the unknown. And there was nothing she could do.

Well, there was one thing.

"I'm not a seamstress," she said, "but I can sew."

So she started sewing.

And, yes, Debbie's last name is the same as the Calhoun County sheriff's because she is Sheriff Matthew Wade's mother. She's intrinsically connected to the sheriff's office's deputies and staff members.

She's cooked them meals of chicken and dumplings. She helps out at the department's annual turkey fry. She's a regular at the place. "I have to say, I think they like my cooking," she said.

And she's worried about those people, her people. Law enforcement are particularly exposed to the COVID-19 disease because they have no choice but to deal with the public and inmates. So she and her sister in Heflin, Stacy Gordon, this week began a two-woman crusade to provide every Calhoun County Sheriff's Office employee a hand-made and washable face mask.

That's more than 100 masks, if you're counting.

"I want my son and all the department to be safe," she said. "You know, you just have to protect them the best you can.

He's my baby and I love all those people. They are always so nice when I go over there, they all give me a hug. They are just all special people."

The masks are needed because of the way COVID-19 is transmitted — and because the dwindling global supply of medical-grade masks is one of the pandemic's most grotesque traits. It's an astonishing story.

"All over the country," The New York Times reported this week, "homebound Americans are crafting thousands upon thousands of face masks to help shield doctors, nurses and many others from the coronavirus."

Farhad Manjoo, an op-ed columnist at The Times, explained Wednesday that 80 percent of the world's masks are made in China, where the virus began and exports have dramatically slowed. He wrote: "Given the vast global need for masks — in the United States alone, fighting the coronavirus will consume 3.5 billion face masks, according to an estimate by the Department of Health and Human Services — corporate generosity will fall short. People in the mask business say it will take a few months, at a minimum, to significantly expand production." And that's not good enough.

So Americans are sewing.

Debbie Wade (Sheriff Matthew Wade's mother)
photo by Stephen Gross / The Anniston Star

Article and photo originally published in
The Anniston Star. Reprinted here with permission.
<https://www.annistonstar.com/>

THE SHERIFF APP.COM

CUSTOM SHERIFF APPS

Apps + Websites · Direct integrations with Vine and Offender Watch

Alabama based company serving over 35 public safety agencies in Alabama and 100's of Sheriff's nationwide.

Partnering with the Alabama Sheriff Association to provide their mobile app

“The Montgomery County Sheriff's Office mobile app is one of the best investments we've made to help maintain communication with our citizens. If you are a forward looking, community oriented law enforcement agency and you want to make a huge impact, you need to get a custom app.”

– Sheriff Derrick Cunningham,
Montgomery County, AL

“The mission of the Chambers County Sheriff's Office is to protect and serve our community,” Sheriff Sid Lockhart said in the release. “With this new app, we can keep the public informed and alerted and also empower our community to be our partners in public safety.”

– Sheriff Sid Lockhart
Chambers County, AL

**Are you reaching your citizens where they are?
80% of Americans own a smartphone. Where's your app?**

Contact us to find out more about a custom app for your organization

Jay Baxter
205.305.5377
jay@thesheriffapp.com

Sheriffs Make Top 10 List

Above: Sheriff Hoss Mack
Below: Sheriff Derrick Cunningham

Yellowhammer News released its list of Top 10 Most Powerful and Influential Local Officials from around the state. Two of our Sheriffs - Sheriff Hoss Mack from Baldwin County, and Sheriff Derrick Cunningham from Montgomery County - were among them.

Alabama's local officials wield a tremendous amount of influence on public policy and how business gets done. Recent events only serve to underscore the importance of the state's local officials in improving the everyday lives of those they serve and helping their communities prosper.

After an extensive examination of local governments, and the men and women who occupy positions within them, Yellowhammer has compiled and ranked a list of the 10 most powerful and influential local officials from around the state. Some on the list have a heightened level of power and influence inside city limits and county lines, others extend farther out into the Yellowhammer State.

Tallapoosa County Sheriff Makes Jr. Deputy

A special needs student and school resource officer from Alabama have formed a special friendship, and now they're more like brothers than pals.

Isaiah Taylor would get to school early every morning, because his mom is a teacher and also needs to be at school early.

Each day, Deputy Jason Cowart would be there to greet Taylor and make sure he got into school safely. The two instantly formed a special bond over their love of game shows. "I go in early and me and him just sit and watch 'The Price is Right.' He is just amazing, his heart is so huge."

He decided to try and fulfill that wish for the special student. So, he arranged to make him an honorary officer of the Tallapoosa County Sheriff's Office.

On Tuesday, hundreds of law enforcement officers from across the state went to Reeltown High School to watch Taylor transform from student to officer.

He wore a special uniform and made his way down the hallway, past a line of officers, into the auditorium. There, Cowart presented him with a sheriff's star — and some kind words.

"I'm very proud of you. I can't wait for the rest of the year next to you watching 'The Price is Right' in the morning," Cowart said during the ceremony. "Now it will be as my partner and we will go through the day together. I just want you to know Isaiah how much I love you and how much you mean to me and this department. You are a part of the family."

The special day did not end there. Taylor got to patrol the school with Cowart, ending on the field, where a State Trooper helicopter landed. Cowart took Taylor on the ride of a lifetime up in the chopper.

ASA Executive Director's message Continued from page 1

I've been told that if people concentrated on the really important things in life, there would be a shortage of fishing poles.

Laughter is a blessing all of us can use and enjoy any day of the week. You can't be mad and upset while laughing.

As a young boy in Ensley, Alabama, I was told that a good story always begins with "Once Upon A Time." So here goes my raising.

"Once upon a time, this fellow and his girlfriend had been going together for years, and for years he had been hiding from her that he had smelly feet. He used Odor Eaters and everything suggested to him. They go to the beach and he wouldn't take off his shoes. He always had an excuse.

"His girlfriend had bad breath and she didn't want him to know it so she wouldn't let him kiss her 'cause she was scared it would cool their relationship. They lived through it and got married. On their honeymoon she runs into the bathroom and gargled and gargled and gargled, saying 'It ain't going to help - It ain't going to help' and 'He's going to find out.'

"He is sitting on the bed, taking off his shoes and socks. She comes out and he goes in and starts washing his feet, saying 'It ain't going to help - It ain't going to help.'

"He comes out and there she is laying on the bed. He jumps in the bed and she says, 'Just a minute. I've got something to tell you. I've hidden this from you and I can't have a relationship with you and as your wife I've got to tell you - I've hidden this from you all the time. He said, 'Don't tell me; I already know - you ate my socks.'"

Laugh and the world laughs with you. Cry and you get your face wet.

A guy went into the grocery store and bought a pack of cigarettes. He took one out to light up and the cashier stopped him, telling him he couldn't smoke in there. He said, "I bought them in here." She said, "We also sell Ex-lax."

Today, face the world as it is, not as you wish it were. Leadership is more WHO you are than what you do. Be the kind of person that people would follow voluntarily, even if you had no title or position. Continually tell people how good they are and what a great job they are doing. The key responsibility of leadership is to think about the future. No one else can do it for you. Refuse to make excuses or blame others. The leader always says, "If it's to be, it's up to me."

Integrity is the most valuable and respected quality of leadership. Always keep your word. Ralph Waldo Emerson said, "Make the most of yourself, for that is all there is of you." Believe in yourself. Think Positive. Everything we do in life, there is a purpose for doing it. A British philosopher once said, "If you don't know where you are going, any road will get you there."

Do you know where you are going?

Double R/T: Respect / Responsibility / Trust

Respect the job you've been elected to

Show **Responsibility** of the job you've been elected to

Place **Trust** in the job you perform!

Lauderdale County Sheriff's Office celebrated the 200th anniversary of the swearing in of the first Sherriff, Chelse Roundtree, on January 24th. Pictured below is Sheriff Rick Singleton dressed in period costume for the open house.

IMPORTANT DATES TO REMEMBER FOR SHERIFFS

Primary Runoff Elections

July 14, 2020

General Election

November 3, 2020

Alabama Sheriffs Association Conference

Postponed

A Message from Retired Sheriff Larry Amerson

The Office of Sheriff was established in our state constitution. The responsibilities and authority given to the office were clearly intended to provide local voters to directly elect local people selected by them to handle their business. And the reason that is true is because it works. The office of Sheriff is a historical office retained almost universally because citizens prefer it that way. Only in a few states has state government managed to wrest it away from their citizens. Citizens want to have a person they know and trust, like their judges and prosecutors, to handle their business. Any failures or even abuses have been handled, as intended by the election process or when needed, the legal process. It is American government as our U.S. and state framers intended.

Those framers unfortunately deprived county government and now primarily rural counties with little voice in other important issues. But the office of Sheriff was given broad responsibilities while being directly accountable to their county residents. Important issues like who should or should not receive a pistol permit are handled by a person they know and elect. Their office is local and almost without exception they or their direct representative is available.

Certain members of our legislature want to consolidate MORE power over your life and move it to Montgomery to be controlled by the state. Their very faulty logic is efficiency. If they get their way, your ability to obtain a pistol permit will be handled by the state in Montgomery. The claim is someone in an office in Montgomery working for a non elected (or accountable to you) state employee will be making decisions for you. Have you ever had to move through the state bureaucracy to handle a problem?

Retired Sheriff Amerson's message continued on page 9

The Following Promotions Were Made Within the 1st Quarter:

Russell County Sheriff's Office 2020 Promotions

ENFORCEMENT DIVISION

Promoted from Investigator to CSI Sergeant:

Allen Newman

Promoted from Investigator to Patrol Sergeant:

Matthew Berger

CORRECTIONS DIVISION

Promoted from Detention Officer to Corporal:

David Evans

Baldwin County Sheriff's Office 2020 Promotions

Promoted from Detention Officer to Corporal:

Tali Graves

Promotions continued on page 10

Retired Sheriff Amerson's message continued from pg 8

Some of your legislative leaders have already tried to take away your right to elect your state school board. They are intending to start with smaller but still critical duties and give the authority to people you did not elect and have no voice in their authority. Your legislators, none who have ever served as a sheriff, believe you don't know how to control your own destiny. They say, let the Alabama legislature do it for you. That coming from a body that has kept us at the bottom nationally in virtually every category. The legislative leadership cannot claim they can't get things done because the same power to control the legislative process is firmly in the grip of a few. Has your local legislator ever worked in law enforcement? Do you even know their name or their phone number? You absolutely know who your sheriff is and how to contact them. Do not be fooled. Instead of dealing with the real problems our state faces, your legislators seem to spend their time on issues that some special interest is pushing while avoiding the real problems our state faces. Don't surrender your right to select your local law enforcement leadership to some faceless person in Montgomery.

Larry Amerson is a retired 42 year public safety professional starting as a corrections officer, deputy and then investigator with the Calhoun County Sheriff's Office. He was then hired to implement enhanced 911 in Calhoun County as the 911 Administrator. He served as President of Alabama's 911 Association (NENA). He was then elected and served six terms as the Calhoun County Sheriff. He served in various offices including President of the Alabama Sheriff's Association and President of the National Sheriff's Association and continues to serve on several committees of the National Sheriff's Association.

Larry Amerson
Calhoun County Sheriff (Retired)
3350 Old Sulphur Springs Road
Wellington, Alabama 36279
Telephone: 256-237-4827
Email: lamerson771@gmail.com

1st Quarter promotions continued from page 9

Montgomery County Sheriff's Office Promotions under the command of Sheriff Derrick Cunningham

SWORN

Corporal Steven Wallace

CORRECTIONS

Corporal Ladarius Knight

Corporal John Smith

Corporal Jessica Harvey

Sergeant Corsherri Jones

Lieutenant Crystal Jenkins

Lieutenant Nicole Owens

Lieutenant Ralph Johnson

Major Sallie Foster

Jefferson County Sheriff's Office Promotions under the command of Sheriff Mark Pettway

The following Captains have been promoted to Deputy Chief or Commander in 2020:

Deputy Chief Anthony Phippen

Deputy Chief David Agee

Deputy Chief Charles Buchannon

Deputy Chief Mark Farley

Deputy Chief Felecia Rucker-Summerlin*

Commander Phillip Green

***Deputy Chief Rucker-Summerlin is the first Female to reach this rank in Jefferson County**

The following Lieutenants have been promoted to Captain in 2020:

Captain Andrea Knight

Captain John Mayes

Captain John Weatherly

Captain George Ponder

Captain Wendell Major

Captain Jacob Reach

Captain James Guntharp

The following Sergeants have been promoted to Lieutenant in 2020:

Lieutenant Rodney Jones

Lieutenant George McCreless

Lieutenant Kerry Morgan

Lieutenant Phillip Hill

Lieutenant Arlinda Hallingquest

Lieutenant Charles Jaeger

Lieutenant Ellen Scheirer

Lieutenant Anthony Dotson

Lieutenant Byron DeRamus

Lieutenant Terry Guinn

Lieutenant Kenneth James

Lieutenant Michael House

Lieutenant Russell Starnes

Lieutenant James Perry

Lieutenant Kimberly Grant

Lieutenant Terry Hale

The following Deputies have been promoted to Sergeant in 2020:

Sergeant Jeremy Barbin

Sergeant Timothy Pugh

Sergeant Quentin Escott

Sergeant Phillip Blanding

Sergeant Ali Daniels

Sergeant Michael Jackson

Sergeant Carl Benefield

Sergeant Danny Barrett

Sergeant Patricia Alexander

Sergeant April Johnson

Sergeant Jon Washington

Sergeant Derrick King

Sergeant Kelvin Dorsey

Sergeant Jacob Thomas

Sergeant Brandy

Daniels

Sergeant Edgar Avery

Sergeant Lisa Bartels

Sergeant Curtis McCune

Sergeant Brad Dickey

Sergeant Kevin Austin

Sergeant Thomas

Holmes

Sergeant Brandon Sunday

Sergeant Michael Lewis

On behalf of the ASA we would like you all to congratulate these Deputies and Corrections Officers on their recent promotions.

ASA Legislative Report

Generally.

The Corona Virus Pandemic obviously has had a big impact on the operations of the Legislature. The original plan was for the legislature to take a 10-day break after their last substantive legislative day of operation (March 12) and the House would resume committee meetings on March 25th and have a regular meeting day on March 26th. The Senate wasn't scheduled to come back for business until March 31st.

Later, both the Senate and House agreed to re-convene May 4th and consider ONLY the General Fund Budget and Education Trust Fund Budget and ancillary bills. Both budgets were ultimately passed and sent to the Governor for her signature. She is yet undecided whether she will sign them into law. The Legislature must re-convene on or before May 18th to decide to override any veto and/or vote to approve or deny any executive amendments placed on the budgets or other bills passed. A huge point of contention remains to be decided – how to spend the \$1.8 Billion sent to Alabama by the Federal Government. This issue, along with budget uncertainty, will likely lead to a special session being called in September.

HB 39 and SB47

As you know, the biggest legislative issue for ASA this session was (and remains) HB39/SB47 concerning pistol permits. During the session there were numerous meetings between both sides on this issue in an attempt to resolve various issues and reach an agreeable compromise. The last two meetings were on March 11 and March 12. These are further explained below:

- March 11 meeting - following the public hearing in the House Public Safety Committee. This meeting was attended by approximately 25 sheriffs who appeared at the hearing. The meeting lasted for well over an hour and those present decided on several key elements of what the final bill should look like.
- The next day, March 12, another meeting was held between the parties (to include ASA, ACCA and LSA representatives). At this meeting, both sides further agreed on several points and asked that those be incorporated into a draft of a final bill. This bill was to be produced to both sides and finalized within two weeks of that date. As of today, ASA hasn't received that draft. We have inquired as to the status, but do not know anything further.

The issues where there was initial agreement are as follows:

1. Sheriffs would retain all control over the issuance, cost, revocation and management of pistol permits on a local level;
2. The cost of 1 year and 5-year permits would remain the same as they are now for each county;
3. Lifetime permits:
 - a. There will be a 5-year previous permit possession without any revocations or other 'issues' requirement for any applicant for a lifetime permit. This requirement can be waived by the Sheriff at his discretion.
 - b. Lifetime permit cost has yet to be decided (ASA is demanding that any lifetime permit cost be the same as a lifetime hunting permit – currently approximately \$580;
 - c. This payment would be split 60/40 with ALEA to create a database (as defined below) with the sheriff keeping 60% and ALEA 40%
4. Permits lengths would be adjusted to 1 year, 5 year, and lifetime only, eliminating 2, 3, and 4-year permits;
5. There would be a \$50 court fee for revocations with proceeds going to the sheriff;
6. Database: Sheriffs would establish a statewide, operational and functional data base to provide information on all permit holders current status to law enforcement. This database will contain daily updated information including the following:
 - a. jail records and involuntary commitments (Sheriffs will continue to perform checks as per normal protocol showing arrests, charges, and dispositions convictions of all criminal offenses);
 - b. standardized information on each permit holder and validity of existing permits;
 - c. uniform appearance/information of any permit issued;
 - d. be accessible to all law enforcement via the LETS system;

Report continued on page 12

Grants 101: Did You Know?

by Regina Walker

The Corona Virus Pandemic has resulted in a plunging stock market and businesses shutting their doors. It's an unprecedented public crisis, and it's also billions of dollars in tax revenue that's evaporating quickly – and impacting the tax collection for states, cities, and counties across the nation.

GRANT FUNDING CAN HELP!

What is a grant? A grant is funding to support your ideas and projects to provide public services to the community you serve and stimulate the economy.

Walmart Community Foundation,
\$500-\$2,000 range

<http://www.cybergrants.com/walmart/lcc501>

The Home Depot Foundation, \$500-\$5,000 range

<https://corporate.homedepot.com/community/home-depot-foundation-grants>

Target and Blue Grant Program, \$500- \$5,000 range

<https://corporate.target.com/corporate-responsibility/philanthropy/corporate-giving/public-safety-grants>

TIP:

Visit your local store often, get to know the store manager. Tell them about the programs and services your agency provides to the community. Ask them how to apply for a grant with their company.

Before you apply, obtain this information from your County Administrator:

- Federal & State Tax Identification Numbers
- Employer Identification Number (EIN)
- Organizational annual budget (actual and projected annual revenues and expenses)
- Audited Financial Statements (financial statements for budgets below \$300,000 annually)
- DUNS Number,
<https://fedgov.dnb.com/webform>
- Current SAM.gov registration,
<https://www.sam.gov>

Report continued from page 11

7. Lifetime permits cannot be offered for sale until July 1 following the confirmation of the operation of the sheriff's database;

8. Persons holding lifetime permits will be subject to review by the local sheriff every five years and subject to immediate revocation under the conditions that exist in current law;

9. ALEA will create a 'certain persons forbidden' database that collects court data on those individuals convicted of offenses that would prohibit them from possessing a pistol in the State of Alabama or Federally. ALEA will share this data with all sheriffs.

Even though this bill died during the recent session, I do expect it to resurface either in the next special or regular session. We WILL have to face this issue again and need to remain vigilant. It is important to note that this bill was being pushed by the leadership in the House of Representatives but is getting a lukewarm reception in the Senate. At last count, there were at least 25-30 County Commission resolutions opposing these bills with more on the way. We urge you to contact your Representatives and Senators to express your opposition to the current version of these bills in light of our current health/economic crisis.

We wish to sincerely thank many legislators for their support and help during this session. We thank the House Public Safety and Homeland Committee for their willingness to help us position this issue for a satisfactory resolution. Those members are Chairman Allen Treadaway, Rep. Rex Reynolds, Rep. Allen Farley, Rep. Shane Stringer, Rep. Phillip Pettus, Rep. Tracy Estes, Rep. Tommy Hanes, Rep. Dickie Drake, Rep. Tashina Morris, Rep. Jeremy Gray, Rep. Connie Rowe, Rep. Harry Shiver, Rep. Thomas Jackson, Rep. Chris England. We also want to thank the House and Senate sponsors of the bill (Rep. Proncey Robertson and Sen. Randy Price) for their willingness to meet and negotiate a reasonable compromise on the bill.

We also want to specifically point out the assistance and sacrifice of three legislators. Rep. Rex Reynolds, Rep. Allen Farley and Rep. Shane Stringer have gone way beyond the call of duty for ASA on many issues- not just the most recent ones. They deserve a huge round of applause and our undying appreciation for their efforts on our behalf.

Our influence on the Hill is growing rapidly. This is unquestionably due to your cooperation and participation in this process and is greatly appreciated. Please continue to be involved. We must maintain a high profile to enable us to push back on bills that will harm Alabama's sheriffs, pass beneficial bills and assist legislators on a variety of other issues.

I truly appreciate the honor of representing ASA. Please let me know if I can help in any way.

Randy Hillman
Hillman Legal Strategies, LLC

Alabama Sheriffs Association Officers

PRESIDENT

Sheriff Derrick Cunningham (D)
Montgomery County

1ST VICE PRESIDENT

Sheriff Ray Norris (R)
Clarke County

2ND VICE PRESIDENT

Sheriff Jay Jones (R)
Lee County

SECRETARY / TREASURER

Sheriff Shannon Oliver (D)
Franklin County

CHAPLAIN

Sheriff Donald Valenza (R)
Houston County

SGT-AT-ARMS

Sheriff Brian Harris (D)
Sumter County

ASA Newsletter creative and design team: *T.S.W.*
we.rise365@gmail.com - 334.625.8416

The ASA Newsletter is sponsored by

THESHERIFFAPP.COM
CUSTOM SHERIFF APPS

Contact Us:

Jay Baxter
205.305.5377
jay@thesheriffapp.com

Alabama based company serving over 35 public safety agencies in Alabama and 100's of Sheriff's nationwide.

Benefits:

-
 Increased Transparency
-
 Decreased Calls
-
 Increased Community Safety
-
 Increased Engagement
-
 Apps + Websites

Are you reaching your citizens where they are?