

2015-16 MASSACHUSETTS MUNICIPAL GUIDE

-

- A photograph of a construction site at sunset. The sky is a mix of blue, orange, and yellow. In the foreground, there is a large, dark, circular graphic element. The background shows the silhouettes of construction workers and a large crane hook hanging from the top. The workers are positioned around a structure of rebar and steel beams.
- *MUNICIPALITIES BY COUNTY**
 - *REGIONAL AGENCIES**
 - *FEDERAL PROGRAM CONTACTS**
 - *U.S. CONGRESS**
 - *SELECTED STATE OFFICES**
 - *STATE HOUSE OF REPRESENTATIVES**
 - *STATE SENATE**

Ignoring global warming won't make it go away.

worldwildlife.org/globalwarming

2015-16 Massachusetts Municipal Guide

Table of Contents

TABLE OF CONTENTS

Municipalities by County.....	2
Regional Agencies.....	24
Federal Program Contacts	26
U.S. Congress	27
Selected State Offices.....	29
State House of Representatives	33
State Senate.....	42

The information in this publication is supplied by:
Content Providers, LLC
P.O. Box 5425
Austin, TX 78763-5425

Please email changes, corrections or requests for additional copies to:
editor@contentresearch.com

Please email all other inquiries to:
publisher@municipalpublishingllc.com

Published by:
Municipal Publishing, LLC
1148 Pulaski Highway, Suite 107-341
Bear, DE 19701

©2015 Municipal Publishing, LLC. All rights reserved. Reproduction in whole or in part without written permission from the publisher is strictly prohibited. Municipal Publishing, LLC is a privately-owned business entity, that is not affiliated with any city, village, town, county or other governmental entity. The sponsors and information set forth in this publication do not necessarily reflect the views and opinions of any city, village, town, county or other governmental entity, its elected officials, administrators or staff.

Cover Images: Potowizard and Freedigitalphotos.net

STATE HOLIDAYS 2015 2016

NEW YEAR'S DAY Thursday, 1/1/2015	NEW YEAR'S DAY Friday, 1/1/2016
DR. MARTIN LUTHER KING JR'S DAY Monday, 1/19/2015	DR. MARTIN LUTHER KING JR'S DAY Monday, 1/18/2016
PRESIDENT'S DAY Monday, 2/16/2015	PRESIDENT'S DAY Monday, 2/15/2016
EVACUATION DAY (SUFFOLK COUNTY) Tuesday, 3/17/2015	EVACUATION DAY (SUFFOLK COUNTY) Thursday, 3/17/2016
PATRIOTS' DAY Monday, 4/20/2015	PATRIOTS' DAY Monday, 4/18/2016
MEMORIAL DAY Monday, 5/25/2015	MEMORIAL DAY Monday, 5/30/2016
BUNKER HILL DAY (SUFFOLK COUNTY) Wednesday, 6/17/2015	BUNKER HILL DAY (SUFFOLK COUNTY) Friday, 6/17/2016
INDEPENDENCE DAY* Friday, 7/3/2015	INDEPENDENCE DAY Monday, 7/4/2016
LABOR DAY Monday, 9/7/2015	LABOR DAY Monday, 9/5/2016
COLUMBUS DAY Monday, 10/12/2015	COLUMBUS DAY Monday, 10/10/2016
VETERANS' DAY Wednesday, 11/11/2015	VETERANS' DAY Friday, 11/11/2016
THANKSGIVING DAY Thursday, 11/26/2015	THANKSGIVING DAY Thursday, 11/24/2016
CHRISTMAS DAY Friday, 12/25/2015	CHRISTMAS DAY* Monday, 12/26/2016

***OBSERVED**

***OBSERVED**

2015-16 Massachusetts Municipal Guide

Municipalities Listed by County

Barnstable County

Barnstable

Council President: Jessica Rapp
367 Main Street
Hyannis, MA 02601
Phone: 508-862-4044
Fax: 508-790-6326
Population: 45193
Website: town.barnstable.ma.us

Bourne

Selectboard Chair: Peter Meier
24 Perry Avenue
Buzzards Bay, MA 02532
Phone: 508-759-0600
Fax: 508-759-0620
Population: 19754
Website: townofbourne.com

Brewster

Selectboard Chair: James W Foley
2198 Main Street
Brewster, MA 02631
Phone: 508-896-3701
Fax: 508-896-8089
Population: 9820
Website: town.brewster.ma.us

Chatham

Selectboard Chair: Florence Seldin
549 Main Street
Chatham, MA 02633
Phone: 508-945-5100
Fax: 508-945-3550
Population: 6125
Website: chatham-ma.gov

Dennis

Selectboard Chair: Paul McCormick
485 Main Street
South Dennis, MA 02660
Phone: 508-394-8300
Fax: 508-394-8309
Population: 14207
Website: town.dennis.ma.us

Eastham

Selectboard Chair: Linda S Burt
2500 State Hwy
Eastham, MA 02642
Phone: 508-240-5900
Fax: 508-240-1291
Population: 4956
Website: eastham-ma.gov

Falmouth

Selectboard Chair: Mary Pat Flynn
59 Town Hall Square
Falmouth, MA 02540
Phone: 508-548-7611
Fax: 508-457-2573
Population: 31531
Website: falmouthmass.us

Harwich

Selectboard Chair: Larry G Ballantine
732 Main Street
Harwich, MA 02645
Phone: 508-430-7514
Fax: 508-432-5039
Population: 12243
Website: harwichma.virtualtownhall.net

Mashpee

Selectboard Chair: Wayne E Taylor
16 Great Neck Road North
Mashpee, MA 02649
Phone: 508-539-1400
Fax: 508-539-1403
Population: 14006
Website: mashpeema.gov

Orleans

Selectboard Chair: David M Dunford
19 School Road
Orleans, MA 02653
Phone: 508-240-3700
Fax: 508-240-3388
Population: 5890
Website: town.orleans.ma.us

Provincetown

Selectboard Chair:
Thomas N Donegan
260 Commercial Street
Provincetown, MA 02657
Phone: 508-487-7000
Fax: 508-487-9560
Population: 2942
Website: provincetown-ma.gov

Sandwich

Selectboard Chair: Ralph A Vitacco
130 Main Street
Sandwich, MA 02563
Phone: 508-888-4910
Fax: 508-833-8045
Population: 20675
Website: sandwichmass.org

Truro

Selectboard Chair: Jay Coburn
24 Town Hall Road
Truro, MA 02666
Phone: 508-349-7004
Fax: 508-349-5505
Population: 2003
Website: truro-ma.gov

Wellfleet

Selectboard Chair: Paul Pilcher
300 Main Street
Wellfleet, MA 02667
Phone: 508-349-0300
Fax: 508-349-0305
Population: 2750
Website: wellfleetma.org

Yarmouth

Selectboard Chair: Erik Tolley
1146 Route 28
South Yarmouth, MA 02664
Phone: 508-398-2231
Fax: 508-760-4842
Population: 23793
Website: yarmouth.ma.us

Berkshire County

Adams

Selectboard Chair:
Arthur W Harrington
8 Park Street
Adams, MA 01220
Phone: 413-743-8300
Fax: 413-743-8316
Population: 8485
Website: town.adams.ma.us

Alford

Selectboard Chair: Charles Ketchen
5 Alford Center Road
Alford, MA 01230
Phone: 413-528-4536
Fax: 413-528-4851
Population: 494
Website: townofalford.org

Becket

Selectboard Chair:
William H Elovirta
557 Main Street
Becket, MA 01223
Phone: 413-623-8934
Fax: 413-623-6036
Population: 1779
Website: townofbecket.org

Cheshire

Selectboard Chair:
Carol Francesconi
80 Church Street
Cheshire, MA 01225
Phone: 413-743-1690
Fax: 413-743-0389
Population: 3235
Website: cheshire-ma.com

Clarksburg

Selectboard Chair: Jeff Levanos
111 River Road
Clarksburg, MA 01247
Phone: 413-663-7940
Fax: 413-664-6575
Population: 1702

2015-16 Massachusetts Municipal Guide

Municipalities Listed by County

Dalton

Selectboard Chair: Mary R Cherry
462 Main Street
Dalton, MA 01226
Phone: 413-684-6111
Fax: 413-684-6107
Population: 6756
Website: dalton-ma.gov

Egremont

Selectboard Chair: Bruce Turner
171 Egremont Plain Road
Egremont, MA 01258
Phone: 413-528-0182
Fax: 413-528-5465
Population: 1225
Website: egremont-ma.gov

Florida

Selectboard Chair: Neil Oleson
379 Mohawk Trail
Drury, MA 01343
Phone: 413-662-2448
Fax: 413-664-8640
Population: 752

Great Barrington

Selectboard Chair:
Deborah Phillips
334 Main Street
Great Barrington, MA 01230
Phone: 413-528-1619
Fax: 413-528-2290
Population: 7104
Website: townofgb.org

Hancock

Selectboard Chair:
Sherman L Derby Sr
3650 Hancock Road
Hancock, MA 01237
Phone: 413-738-5225
Population: 717

Hinsdale

Selectboard Chair:
Bonnie Conner
39 South Street
Hinsdale, MA 01235
Phone: 413-655-2301
Fax: 413-655-8807
Population: 2032

Lanesborough

Selectboard Chair: John W Goerlach
83 North Main Street
Lanesborough, MA 01237
Phone: 413-442-1167
Fax: 413-443-5811
Population: 3091
Website: lanesborough-ma.gov

Lee

Selectboard Chair: David Consolati
32 Main Street
Lee, MA 01238
Phone: 413-243-5500
Fax: 413-243-5507
Population: 5943
Website: lee.ma.us

Lenox

Selectboard Chair:
Channing Gibson
6 Walker Street
Lenox, MA 01240
Phone: 413-637-5500
Fax: 413-637-5518
Population: 5025
Website: townoflenox.com

Monterey

Selectboard Chair: Wayne Burkhart
435 Main Road
Monterey, MA 01245
Phone: 413-528-1443
Fax: 413-528-9452
Population: 961
Website: montereyma.gov

Mount Washington

Selectboard Chair: Gail Garrett
118 East Street
Mount Washington, MA 01258
Phone: 413-528-2839
Fax: 413-528-2839
Population: 167
Website: townofmtwashington.com

New Marlborough

Selectboard Chair: Tara B White
807 Mill River Southfield Road
Mill River, MA 01244
Phone: 413-229-8278
Population: 1509
Website: newmarlboroughma.gov

North Adams

Mayor: Richard J Alcombright
10 Main Street
North Adams, MA 01247
Phone: 413-662-3000
Fax: 413-662-3010
Population: 13708
Website: northadams-ma.gov

Otis

Selectboard Chair: Donald Hawley
1 North Main Road
Otis, MA 01253
Phone: 413-269-0100
Fax: 413-269-0104
Population: 1612
Website: townofotisma.com

Peru

Selectboard Chair: Verne Leach
3 East Main Road
Peru, MA 01235
Phone: 413-655-8312
Fax: 413-655-2759
Population: 847

Pittsfield

Mayor: Daniel Bianchi
70 Allen Street
Pittsfield, MA 01201
Phone: 413-499-9460
Fax: 413-499-9463
Population: 44737
Website: pittsfield-ma.org

Richmond

Selectboard Chair: Alan B Hanson
1529 State Road
Richmond, MA 01254
Phone: 413-698-3355
Fax: 413-698-3272
Population: 1475
Website: richmondma.org

Sandisfield

Selectboard Chair: Patrick Barrett
66 Sandisfield Road
Sandisfield, MA 01255
Phone: 413-258-4075
Fax: 413-258-4225
Population: 915
Website: sandisfield.info

Savoy

Selectboard Chair: John Tynan
720 Main Road
Savoy, MA 01256
Phone: 413-743-4290
Fax: 413-743-4292
Population: 692

Sheffield

Selectboard Chair: David A Smith Jr
21 Depot Square
Sheffield, MA 01257
Phone: 413-229-7000
Fax: 413-229-7010
Population: 3257
Website: sheffieldma.gov

Stockbridge

Selectboard Chair: Stephen Shatz
50 Main Street
Stockbridge, MA 01262
Phone: 413-298-4170
Fax: 413-298-4344
Population: 1947
Website: townofstockbridge.com

Tyringham

Selectboard Chair:
Christopher Johnson
116 Main Road
Tyringham, MA 01264
Phone: 413-243-1749
Fax: 413-243-4942
Population: 327
Website: tyringham-ma.gov

West Stockbridge

Selectboard Chair: Peter Skorput
21 State Line Road
West Stockbridge, MA 01266
Phone: 413-232-0300
Fax: 413-232-7195
Population: 1306
Website: weststockbridge-ma.gov

Williamstown

Selectboard Chair: Ronald Turbin
31 North Street
Williamstown, MA 01267
Phone: 413-458-3500
Fax: 413-458-4839
Population: 7754
Website: williamstown.net

2015-16 Massachusetts Municipal Guide

Municipalities Listed by County

Windsor

Selectboard Chair: Peter Fusini
1890 Route 9 Suite 1
Windsor, MA 01270
Phone: 413-684-3811
Fax: 413-684-3806
Population: 899

Bristol County

Acushnet

Selectboard Chair: Kevin Gaspar Sr
122 Main Street
Acushnet, MA 02743
Phone: 508-998-0200
Fax: 508-998-0203
Population: 10303
Website: acushnet.ma.us

Attleboro

Mayor: Kevin J Dumas
77 Park Street
Attleboro, MA 02703
Phone: 508-223-2222
Fax: 508-222-3046
Population: 43593
Website: cityofattleboro.us

Berkley

Selectboard Chair: George F Miller
1 North Main Street
Berkley, MA 02779
Phone: 508-824-6794
Fax: 508-822-4603
Population: 6411
Website: townofberkleyma.com

Dartmouth

Selectboard Chair:
Michael P Watson
400 Slocum Road
Dartmouth, MA 02747
Phone: 508-910-1800
Fax: 508-910-1894
Population: 34032
Website: town.dartmouth.ma.us

Dighton

Selectboard Chair: Dean Cronin
979 Somerset Avenue
Dighton, MA 02715
Phone: 508-669-6431
Fax: 508-669-5667
Population: 7086
Website: dighton-ma.gov

Easton

Selectboard Chair: Daniel Murphy
136 Elm Street North
North Easton, MA 02356
Phone: 508-230-0530
Fax: 508-230-0539
Population: 23112
Website: easton.ma.us

Fairhaven

Selectboard Chair:
Robert J Espindola
40 Center Street
Fairhaven, MA 02719
Phone: 508-979-4023
Fax: 508-979-4079
Population: 15873
Website: fairhaven-ma.gov

Fall River

Mayor: William A Flanagan
1 Government Center
Fall River, MA 02722
Phone: 508-324-2000
Fax: 508-324-2211
Population: 88857
Website: fallriverma.org

Freetown

Selectboard Chair: Lisa A Pacheco
3 North Main Street
Assonet, MA 02702
Phone: 508-644-2201
Fax: 508-644-3342
Population: 8870
Website: freetownma.gov

Mansfield

Selectboard Chair:
George R Dentino
6 Park Row
Mansfield, MA 02048
Phone: 508-261-7466
Fax: 508-261-7498
Population: 23184
Website: mansfieldma.com

New Bedford

Mayor: Jonathan F Mitchell
133 Williams Street
New Bedford, MA 02740
Phone: 508-979-1400
Fax: 508-991-6148
Population: 95072
Website: newbedford-ma.gov

North Attleborough

Selectboard Chair: Joan Marchitto
43 South Washington Street
North Attleborough, MA 02760
Phone: 508-699-0100
Fax: 508-643-1268
Population: 28712
Website: north-attleboro.ma.us

Norton

Selectboard Chair: Mary T Steele
70 East Main Street
Norton, MA 02766
Phone: 508-285-0210
Fax: 508-285-0296
Population: 19031
Website: nortonma.org

Raynham

Selectboard Chair:
Richard Schiavo
558 South Main Street
Raynham, MA 02767
Phone: 508-824-2707
Fax: 508-823-1812
Population: 13383
Website: town.raynham.ma.us

Rehoboth

Selectboard Chair:
Michael R Costello
148 Peck Street
Rehoboth, MA 02769
Phone: 508-252-3758
Fax: 508-252-5342
Population: 11608
Website: town.rehoboth.ma.us

Seekonk

Selectboard Chair: David S Parker
100 Peck Street
Seekonk, MA 02771
Phone: 508-336-2900
Fax: 508-336-3137
Population: 13722
Website: seekonk-ma.gov

Somerset

Selectboard Chair:
Donald P Setters Jr
140 Wood Street
Somerset, MA 02726
Phone: 508-646-2800
Fax: 508-646-2800
Population: 18165
Website: townofsomerset.org

Swansea

Selectboard Chair:
Kenneth D Furtado
81 Main Street
Swansea, MA 02777
Phone: 508-678-2981
Fax: 508-324-6700
Population: 15865
Website: town.swansea.ma.us

Taunton

Mayor: Thomas Hoye Jr
141 Oak Street
Taunton, MA 02780
Phone: 508-821-1000
Fax: 508-821-1005
Population: 55874
Website: taunton-ma.gov

2015-16 Massachusetts Municipal Guide

Municipalities Listed by County

Westport

Selectboard Chair:
Antone C Vieira Jr
816 Main Road
Westport, MA 02790
Phone: 508-636-1003
Fax: 508-636-1147
Population: 15532
Website: westport-ma.com

Dukes County

Aquinnah

Selectboard Chair: Jim Newman
65 State Road
Aquinnah, MA 02535
Phone: 508-645-2300
Fax: 508-645-7884
Population: 311
Website: aquinnah-ma.gov

Chilmark

Selectboard Chair: William Rossi
401 Middle Road
Chilmark, MA 02535
Phone: 508-645-2101
Fax: 508-645-2110
Population: 866
Website: chilmarkma.gov

Edgartown

Selectboard Chair:
Margaret E Serpa
70 Main Street
Edgartown, MA 02539
Phone: 508-627-6100
Fax: 508-627-6183
Population: 4067
Website: edgartown-ma.us

Oak Bluffs

Selectboard Chair: Walter Vail
56 School Street
Oak Bluffs, MA 02557
Phone: 508-693-3554
Fax: 508-696-7736
Population: 4527
Website: oakbluffsma.gov

Tisbury

Selectboard Chair:
Jonathan V Snyder
51 Spring Street
Vineyard Haven, MA 02568
Phone: 508-696-4200
Fax: 508-693-5876
Population: 3949
Website: tisburyma.gov

West Tisbury

Selectboard Chair:
Cynthia E Mitchell
1059 State Road
West Tisbury, MA 02575
Phone: 508-696-0100
Fax: 508-696-0103
Population: 2740
Website: westtisbury-ma.gov

Essex County

Amesbury

Mayor: Ken Gray
62 Friend Street
Amesbury, MA 01913
Phone: 978-388-8100
Fax: 978-388-8150
Population: 16283
Website: amesburyma.gov

Andover

Selectboard Chair:
Daniel H Kowalski
36 Bartlet Street
Andover, MA 01810
Phone: 978-623-8200
Fax: 978-623-8240
Population: 33201
Website: andoverma.gov

Beverly

Mayor: Michael P Cahill
191 Cabot Street
Beverly, MA 01915
Phone: 978-921-6000
Fax: 978-921-6052
Population: 39502
Website: beverlyma.gov

Boxford

Selectboard Chair: Mary Anne Nay
7A Spofford Road
Boxford, MA 01921
Phone: 978-887-6000
Fax: 978-887-5361
Population: 7965
Website: town.boxford.ma.us

Danvers

Selectboard Chair:
Gardner S Trask III
1 Sylvan Street
Danvers, MA 01923
Phone: 978-777-0001
Fax: 978-777-1025
Population: 26493
Website: danvers.govoffice.com

Essex

Selectboard Chair: Jeffrey Jones
30 Martin Street
Essex, MA 01929
Phone: 978-768-6531
Fax: 978-768-2505
Population: 3504
Website: essexma.org

Georgetown

Selectboard Chair: Stuart Egenberg
1 Library Street
Georgetown, MA 01833
Phone: 978-352-5755
Fax: 978-352-5727
Population: 8183
Website: georgetownma.gov

Gloucester

Mayor: Carolyn A Kirk
9 Dale Avenue
Gloucester, MA 01930
Phone: 978-281-9700
Fax: 978-281-9738
Population: 28789
Website: gloucester-ma.gov

Groveland

Selectboard Chair:
Elizabeth Gorski
183 Main Street
Groveland, MA 01834
Phone: 978-556-7200
Fax: 978-469-5000
Population: 6459
Website: grovelandma.com

Hamilton

Selectboard Chair: Scott Maddern
577 Bay Road
Hamilton, MA 01936
Phone: 978-468-5570
Fax: 978-468-2682
Population: 7764
Website: hamiltonma.gov

Haverhill

Mayor: James J Fiorentini
4 Summer Street
Haverhill, MA 01830
Phone: 978-374-2300
Fax: 978-373-7544
Population: 60879
Website: ci.haverhill.ma.us

Ipswich

Selectboard Chair:
William M Craft
25 Green Street
Ipswich, MA 01938
Phone: 978-356-6600
Fax: 978-356-6616
Population: 13175
Website: ipswichma.gov

Lawrence

Mayor: Daniel Rivera
200 Common Street
Lawrence, MA 01840
Phone: 978-620-3000
Fax: 978-794-5832
Population: 76377
Website: cityoflawrence.com

Contractors Building For The Future Of Massachusetts Municipalities

Aggregates-Hot Mix Asphalt Paving-Cold Planing Construction

LOCATIONS: DRACUT
LUNENBURG
ACUSHNET
CRANSTON, RI

WWW.PJKEATING.COM

Exceeding expectations for nearly a century

Bernadette Braman
Sales

Eric Clark
Service

GENERATOR & TRANSFER SWITCH SPECIALISTS

Tel: 508-295-7336
Fax: 508-295-9682
bb Braman@ssgen.com
eclark@ssgen.com

www.ssgen.com

2696A Cranberry Hwy
P.O. Box 567
E. Wareham, MA 02538

DIMARINISI & WOLFE

ARCHITECTS • URBAN DESIGNERS

DESIGNS TO FIT SITE, PROGRAM & BUDGET

2 PARK PLAZA BOSTON, MA 02116
617-451-5799 Fax: 617-451-6746
EMAIL: dandw@dimarinisiandwolfe.com

2015-16 Massachusetts Municipal Guide

Municipalities Listed by County

Lynn

Mayor: Judith Flanagan Kennedy
3 City Hall Square
Lynn, MA 01901
Phone: 781-598-4000
Fax: 781-599-8875
Population: 90329
Website: ci.lynn.ma.us

Lynnfield

Selectboard Chair: David Nelson
55 Summer Street
Lynnfield, MA 01940
Phone: 781-334-9410
Fax: 781-334-9419
Population: 11596
Website: town.lynnfield.ma.us

Manchester-by-the-Sea

Selectboard Chair:
Thomas P Kehoe
10 Central Street
Manchester-by-the-Sea, MA
01944
Phone: 978-526-2000
Fax: 978-526-2001
Population: 5136
Website: manchester.ma.us

Marblehead

Selectboard Chair:
Jackie Belf-Becker
188 Washington Street
Marblehead, MA 01945
Phone: 781-631-0000
Fax: 781-631-8571
Population: 19808
Website: marblehead.org

Merrimac

Selectboard Chair:
Laura D Mailman
2-8 School Street
Merrimac, MA 01860
Phone: 978-346-8862
Fax: 978-346-7832
Population: 6338
Website: merrimac01860.info

Methuen

Mayor: Stephen N Zanni
41 Pleasant Street
Methuen, MA 01844
Phone: 978-983-8515
Fax: 978-983-8974
Population: 47255
Website: ci.methuen.ma.us

Middleton

Selectboard Chair: Nancy M Jones
48 South Main Street
Middleton, MA 01949
Phone: 978-774-3589
Fax: 978-774-6167
Population: 8987
Website: townofmiddleton.org

Nahant

Selectboard Chair: Perry C Barrasso
334 Nahant Road
Nahant, MA 01908
Phone: 781-581-0088
Fax: 781-593-0340
Population: 3410
Website: nahant.org

Newbury

Selectboard Chair: Geoffrey Walker
25 High Road
Newbury, MA 01951
Phone: 978-465-0862
Fax: 978-465-3064
Population: 6666
Website: townofnewbury.org

Newburyport

Mayor: Donna D Holaday
60 Pleasant Street
Newburyport, MA 01950
Phone: 978-465-4413
Fax: 978-462-7936
Population: 17416
Website: cityofnewburyport.com

North Andover

Selectboard Chair: Richard
Vaillancourt
120 Main Street
North Andover, MA 01845
Phone: 978-688-9500
Fax: 978-688-9556
Population: 28352
Website: townofnorthandover.com

Peabody

Mayor: Edward A Bettencourt Jr
24 Lowell Street
Peabody, MA 01960
Phone: 978-538-5900
Fax: 978-538-5980
Population: 51251
Website: peabody-ma.gov

Rockport

Selectboard Chair:
Sarah J Wilkinson
34 Broadway
Rockport, MA 01966
Phone: 978-546-6894
Population: 6952
Website: townofrockport.com

Rowley

Selectboard Chair: G Robert Merry
139 Main Street
Rowley, MA 01969
Phone: 978-948-2705
Fax: 978-948-8202
Population: 5856
Website: townofrowley.net

Salem

Mayor: Kimberley Driscoll
93 Washington Street
Salem, MA 01970
Phone: 978-745-9595
Fax: 978-740-0981
Population: 41340
Website: salem.com

Salisbury

Selectboard Chair:
Donald "Don" Beaulieu
5 Beach Road
Salisbury, MA 01952
Phone: 978-465-2310
Population: 8283
Website: salisburyma.gov

Saugus

Selectboard Chair: Ellen Faiella
298 Central Street
Saugus, MA 01906
Phone: 781-231-4111
Fax: 781-231-4109
Population: 26628
Website: saugus-ma.gov

Swampscott

Selectboard Chair:
Matthew W Strauss
22 Monument Avenue
Swampscott, MA 01907
Phone: 781-596-8850
Fax: 781-596-8851
Population: 13787
Website: town.swampscott.ma.us

Topsfield

Selectboard Chair:
A Richard Gandt
8 West Common Street
Topsfield, MA 01983
Phone: 978-887-1500
Fax: 978-887-1502
Population: 6085
Website: topsfield-ma.gov

Wenham

Selectboard Chair: Jack Wilhelm
138 Main Street
Wenham, MA 01984
Phone: 978-468-5520
Fax: 978-468-8014
Population: 4875
Website: wenhamma.gov

Contractors Building For The Future Of The Town Of Barnstable

508-398-1881

Fax 508-398-1866

C.C. CONSTRUCTION, INC.
DRAINAGE & WATER • EXCAVATION & SEAWALLS
RESIDENTIAL & COMMERCIAL
SEPTIC SYSTEMS

15 DIAMOND'S PATH
BOX 1493
SOUTH DENNIS, MA 02660

CHRISTOPHER W. COONEY
PRESIDENT

Architects & Engineers Designing For The Future Of The City Of Fall River

GEORGE P. SAKELLARIS
President & CEO

P: 508 661 2222 | F: 508 661 2203
gsakellaris@ameresco.com | www.ameresco.com
111 speen St., Ste. 410 | Framingham, MA 01701

Green • Clean • Sustainable

Architects & Engineers Designing For The Future Of The City Of Methuen
And The Town Of Salisbury

85 Essex Street, Suite 3 • Haverhill, MA 01832
978-891-3451 • www.gtcinc.com

Pamela F. Shadley, FASLA
pshadley@shadleyassociates.com

1730 Massachusetts Avenue
Lexington, MA 02420
(781) 652-8809
www.shadleyassociates.com

Shadley Associates, P.C.
MA WBE, DBE

*Fields, Schools, Streetscapes
for our public realm*

SHADLEY ASSOCIATES
LANDSCAPE ARCHITECTS / SITE PLANNING CONSULTANTS

2015-16 Massachusetts Municipal Guide

Municipalities Listed by County

West Newbury

Selectboard Chair:
Glenn A Kemper
381 Main Street
West Newbury, MA 01985
Phone: 978-363-1100
Fax: 978-363-1117
Population: 4235
Website: wnewbury.org

Franklin County

Ashfield

Selectboard Chair: Tom Carter
412 Main Street
Ashfield, MA 01330
Phone: 413-628-4441
Fax: 413-628-0228
Population: 1737
Website: ashfield.org

Bernardston

Selectboard Chair:
Robert R Raymond
38 Church Street
Bernardston, MA 01337
Phone: 413-648-5401
Fax: 413-648-9318
Population: 2129
Website: townofbernardston.org

Buckland

Selectboard Chair: Kevin Fox
17 State Street
Buckland, MA 01370
Phone: 413-625-6330
Fax: 413-625-8570
Population: 1902
Website: town.buckland.ma.us

Charlemont

Selectboard Chair: Vaughn Tower
157 Main Street
Charlemont, MA 01339
Phone: 413-339-4335
Fax: 413-339-0320
Population: 1266
Website: charlemont-ma.us

Colrain

Selectboard Chair:
Eileen D Sauvageau
55 Main Road
Colrain, MA 01340
Phone: 413-624-3454
Fax: 413-624-8852
Population: 1671
Website: colrain-ma.gov

Conway

Selectboard Chair: John O'Rourke
PO Box 240
Conway, MA 01341
Phone: 413-369-4235
Fax: 413-369-4237
Population: 1897
Website: townofconway.com

Deerfield

Selectboard Chair:
Carolyn Shores Ness
8 Conway Street
South Deerfield, MA 01373
Phone: 413-665-1400
Fax: 413-665-5512
Population: 5125
Website: deerfieldma.us

Erving

Selectboard Chair: William Bembury
12 East Main Street
Erving, MA 01344
Phone: 413-422-2800
Fax: 413-422-2808
Population: 1800
Website: erving-ma.org

Gill

Selectboard Chair: Randy Crochier
325 Main Road
Gill, MA 01376
Phone: 413-863-9347
Fax: 413-863-7775
Population: 1500
Website: gillmass.org

Greenfield

Mayor: William F Martin
14 Court Square
Greenfield, MA 01301
Phone: 413-772-1560
Fax: 413-772-1519
Population: 17456
Website: cityofgreenfield.org

Hawley

Selectboard Chair: Philip Keenan
8 Pudding Hollow Road
Hawley, MA 01339
Phone: 413-339-5518
Population: 337
Website: townofhawley.com

Heath

Selectboard Chair: Sheila Litchfield
1 East Main Street
Heath, MA 01346
Phone: 413-337-4934
Fax: 413-337-8542
Population: 706
Website: townofheath.org

Leverett

Selectboard Chair: Richard Brazeau
PO Box 300
Leverett, MA 01054
Phone: 413-548-9150
Fax: 413-548-9150
Population: 1851
Website: leverett.ma.us

Leyden

Selectboard Chair: Barbara Wallace
16 West Leyden Road
Leyden, MA 01337
Phone: 413-774-4111
Fax: 413-772-0146
Population: 711
Website: townofleyden.com

Monroe

Selectboard Chair: David Nash
3-C School Street
Monroe, MA 01350
Phone: 413-424-5272
Fax: 413-424-7580
Population: 121

Montague

Selectboard Chair:
Christopher M Boutwell Sr
1 Avenue A
Montague, MA 01376
Phone: 413-863-3200
Fax: 413-863-3231
Population: 8437
Website: montague.net

New Salem

Selectboard Chair: Randy Gordon
15 South Main Street
New Salem, MA 01355
Phone: 978-544-6437
Fax: 978-544-6428
Population: 990
Website: newsalem-massachusetts.org

Northfield

Selectboard Chair:
John G Spanbauer
69 Main Street
Northfield, MA 01360
Phone: 413-498-2901
Fax: 413-498-5103
Population: 3032
Website: northfield.ma.us

Orange

Selectboard Chair:
George Willard
6 Prospect Street
Orange, MA 01364
Phone: 978-544-1100
Fax: 978-544-1120
Population: 7839
Website: townoforange.org

Rowe

Selectboard Chair: Marilyn Wilson
321 Zoar Road
Rowe, MA 01367
Phone: 413-339-5520
Fax: 413-339-5316
Population: 393
Website: rowe-ma.gov

2015-16 Massachusetts Municipal Guide

Municipalities Listed by County

Shelburne

Selectboard Chair: John A Payne
51 Bridge Street
Shelburne Falls, MA 01370
Phone: 413-625-0300
Fax: 413-625-0300
Population: 1893
Website: townofshelburne.com

Shutesbury

Selectboard Chair: Elaine Puleo
PO Box 276
Shutesbury, MA 01072
Phone: 413-259-1204
Fax: 413-259-1107
Population: 1771
Website: shutesbury.org

Sunderland

Selectboard Chair: Tom Fydenkevez
12 School Street
Sunderland, MA 01375
Phone: 413-665-1441
Fax: 413-665-1446
Population: 3684
Website: townofsunderland.us

Warwick

Selectboard Chair: Dawn Magi
12 Athol Road
Warwick, MA 01378
Phone: 978-544-6315
Population: 780
Website: warwickma.org

Wendell

Selectboard Chair:
Christine Heard
9 Morse Village Road
Wendell, MA 01379
Phone: 978-544-3395
Fax: 978-544-6052
Population: 848
Website: wendellmass.us

Whately

Selectboard Chair:
Joyce Palmer Fortune
218 Chestnut Plain Road
Whately, MA 01093
Phone: 413-665-4400
Fax: 413-665-9560
Population: 1496
Website: whately.org

Hampden County Agawam

Mayor: Richard A Cohen
36 Main Street
Agawam, MA 01001
Phone: 413-786-0400
Fax: 413-786-9927
Population: 28438
Website: agawam.ma.us

Blandford

Selectboard Chair: Bill Levakis
1 Russell Stage Road
Blandford, MA 01008
Phone: 413-848-2782
Population: 1233
Website: townofblandford.com

Brimfield

Selectboard Chair: Susan S Hilker
23 Main Street
Brimfield, MA 01010
Phone: 413-245-4100
Fax: 413-245-4107
Population: 3609
Website: brimfieldma.org

Chester

Selectboard Chair: John Baldasaro
15 Middlefield Road
Chester, MA 01011
Phone: 413-354-7760
Fax: 413-354-2268
Population: 1337
Website: townofchester.net

Chicopee

Mayor: Richard J Kos
17 Springfield Street
Chicopee, MA 01013
Phone: 413-594-1500
Fax: 413-594-1554
Population: 54653
Website: chicopeema.gov

East Longmeadow

Selectboard Chair: Angela Thorpe
60 Center Square
East Longmeadow, MA 01028
Phone: 413-525-5400
Fax: 413-525-1025
Population: 15720
Website: eastlongmeadowma.gov

Granville

Selectboard Chair:
Richard C Woodger
707 Main Road
Granville, MA 01034
Phone: 413-357-8585
Fax: 413-357-6002
Population: 1566
Website: townofgranville.net

Hampden

Selectboard Chair: John D Flynn
625 Main Street
Hampden, MA 01036
Phone: 413-566-2151
Fax: 413-566-2010
Population: 5139
Website: hampden.org

Holland

Selectboard Chair: Lynn Arnold
27 Sturbridge Road
Holland, MA 01521
Phone: 413-245-7108
Fax: 413-245-7037
Population: 2481
Website: town.holland.ma.us

Holyoke

Mayor: Alex Morse
536 Dwight Street
Holyoke, MA 01040
Phone: 413-322-5510
Fax: 413-322-5515
Population: 39880
Website: holyoke.org

Longmeadow

Selectboard Chair: Richard Foster
20 Williams Street
Longmeadow, MA 01106
Phone: 413-565-4100
Fax: 413-565-4130
Population: 15784
Website: longmeadow.org

Ludlow

Selectboard Chair: Manuel Silva
488 Chapin Street
Ludlow, MA 01056
Phone: 413-583-5600
Fax: 413-583-5603
Population: 21103
Website: ludlow.ma.us

Monson

Selectboard Chair:
Edward S Harrison
29 Thompson Street
Monson, MA 01057
Phone: 413-267-4100
Fax: 413-267-3726
Population: 8560
Website: monson-ma.gov

Montgomery

Selectboard Chair: Daniel Jacques
161 Main Road
Montgomery, MA 01085
Phone: 413-862-3386
Fax: 413-862-3204
Population: 838

2015-16 Massachusetts Municipal Guide

Municipalities Listed by County

Palmer

Council President:
Barbara A Barry
4417 Main Street
Palmer, MA 01069
Phone: 413-283-2603
Fax: 413-283-2604
Population: 12140
Website: townofpalmer.com

Russell

Selectboard Chair: Keith Cortis
65 Main Street
Russell, MA 01071
Phone: 413-862-6200
Fax: 413-862-3103
Population: 1775
Website: townofrussell.us

Southwick

Selectboard Chair: Russell S Fox
454 College Hwy
Southwick, MA 01077
Phone: 413-569-5995
Fax: 413-569-5001
Population: 9502
Website: southwickma.org

Springfield

Mayor: Domenic J Sarno
36 Court Street
Springfield, MA 01103
Phone: 413-736-3111
Population: 153060
Website: springfieldcityhall.com

Tolland

Selectboard Chair: Eric Munson Jr
241 West Granville Road
Tolland, MA 01034
Phone: 413-258-4794
Fax: 413-258-4048
Population: 485
Website: tolland-ma.gov

Wales

Selectboard Chair:
Michael Milanese
3 Hollow Road
Wales, MA 01081
Phone: 413-245-7541
Fax: 413-245-6197
Population: 1838
Website: townofwales.net

West Springfield

Mayor: Edward C Sullivan
26 Central Street
West Springfield, MA 01089
Phone: 413-263-3015
Fax: 413-263-3032
Population: 28391
Website: west-springfield.ma.us

Westfield

Mayor: Daniel M Knapik
59 Court Street
Westfield, MA 01085
Phone: 413-572-6200
Fax: 413-572-6274
Population: 41094
Website: cityofwestfield.org

Wilbraham

Selectboard Chair:
Robert W Russell
240 Springfield Street
Wilbraham, MA 01095
Phone: 413-596-2800
Fax: 413-596-9256
Population: 14219
Website: wilbraham-ma.gov

Hampshire County

Amherst

Selectboard Chair: Aaron Hayden
4 Boltwood Avenue
Amherst, MA 01002
Phone: 413-259-3333
Fax: 413-259-2405
Population: 37819
Website: amherstma.gov

Belchertown

Selectboard Chair:
Brenda Q Aldrich
1 South Main Street
Belchertown, MA 01007
Phone: 413-323-0403
Fax: 413-323-0107
Population: 14649
Website: belchertown.org

Chesterfield

Selectboard Chair: Roger Fuller
422 Main Road
Chesterfield, MA 01012
Phone: 413-296-4771
Fax: 413-296-4394
Population: 1222
Website: townofchesterfieldma.com

Cummington

Selectboard Chair:
Russell L Sears III
33 Main Street
Cummington, MA 01026
Phone: 413-634-5354
Fax: 413-634-5568
Population: 872
Website: cummington-ma.gov

Easthampton

Mayor: Karen Cadieux
50 Payson Avenue
Easthampton, MA 01027
Phone: 413-529-1460
Fax: 413-529-1417
Population: 16053
Website: easthampton.org

Goshen

Selectboard Chair: Joe Roberts
40 Main Street
Goshen, MA 01032
Phone: 413-268-8236
Fax: 413-268-8237
Population: 1054
Website: egoshen.com

Granby

Selectboard Chair: Mark L Bail
10-B West State Street
Granby, MA 01033
Phone: 413-467-7177
Fax: 413-467-2080
Population: 6240
Website: granby-ma.gov

Hadley

Selectboard Chair:
Guilford B Mooring II
100 Middle Street
Hadley, MA 01035
Phone: 413-586-0221
Fax: 413-586-5661
Population: 5250
Website: hadleyma.org

Hatfield

Selectboard Chair:
Edward W Lesko Jr
59 Main Street
Hatfield, MA 01038
Phone: 413-247-9200
Fax: 413-247-5029
Population: 3279
Website: townofhatfield.org

Huntington

Selectboard Chair: Jeff McKittrick
24 Russell Road
Huntington, MA 01050
Phone: 413-667-3500
Fax: 413-667-3507
Population: 2180
Website: huntingtonma.us

Middlefield

Selectboard Chair: Alan Vint
188 Skyline Trail
Middlefield, MA 01243
Phone: 413-623-2079
Fax: 413-623-6108
Population: 521
Website: middlefieldma.net

2015-16 Massachusetts Municipal Guide

Municipalities Listed by County

Northampton

Mayor: David J Narkewicz
210 Main Street
Northampton, MA 01060
Phone: 413-587-4900
Population: 28549
Website: northamptonma.gov

Pelham

Selectboard Chair: William Martell
351 Amherst Road
Pelham, MA 01002
Phone: 413-253-7129
Fax: 413-256-1061
Population: 1321
Website: townofpelham.org

Plainfield

Selectboard Chair: Phillip Lococo
304 Main Street
Plainfield, MA 01070
Phone: 413-634-5420
Fax: 413-634-5683
Population: 648

South Hadley

Selectboard Chair: John R Hine
116 Main Street
South Hadley, MA 01075
Phone: 413-538-5017
Fax: 413-534-1041
Population: 17514
Website: southhadley.org

Southampton

Selectboard Chair:
Elizabeth Moulton
210 College Hwy
Southampton, MA 01073
Phone: 413-529-0106
Fax: 413-529-1006
Population: 5792
Website: town.southampton.ma.us

Ware

Selectboard Chair: Greg Harder
126 Main Street
Ware, MA 01082
Phone: 413-967-9648
Fax: 413-967-9649
Population: 9872
Website: townofware.com

Westhampton

Selectboard Chair:
Arthur Pichette
1 South Road
Westhampton, MA 01027
Phone: 413-527-0463
Population: 1607
Website: westhampton-ma.com

Williamsburg

Selectboard Chair, Acting:
David Mathers
141 Main Street
Haydenville, MA 01039
Phone: 413-268-8400
Fax: 413-268-8409
Population: 2482
Website: burgy.org

Worthington

Selectboard Chair: Chris Powell
PO Box 247
Worthington, MA 01098
Phone: 413-238-5577
Fax: 413-238-5579
Population: 1156
Website: worthington-ma.us

Middlesex County

Acton

Selectboard Chair: Mike Gowing
472 Main Street
Acton, MA 01720
Phone: 978-929-6620
Population: 21924
Website: acton-ma.gov

Arlington

Selectboard Chair:
Steven M Byrne
730 Massachusetts Avenue
Arlington, MA 02476
Phone: 781-316-3020
Fax: 781-316-3029
Population: 42844
Website: town.arlington.ma.us

Ashby

Selectboard Chair: Janet Flinkstrom
895 Main Street
Ashby, MA 01431
Phone: 978-386-2501
Fax: 978-386-2490
Population: 3074
Website: ci.ashby.ma.us

Ashland

Selectboard Chair:
Yolanda Greaves
101 Main Street
Ashland, MA 01721
Phone: 508-881-0100
Fax: 508-231-1503
Population: 16593
Website: ashlandmass.com

Ayer

Selectboard Chair:
Christopher R Hillman
1 Main Street
Ayer, MA 01432
Phone: 978-772-8220
Fax: 978-772-8222
Population: 7427
Website: ayer.ma.us

Bedford

Selectboard Chair: Margot R Fleischman
10 Mudge Way
Bedford, MA 01730
Phone: 781-275-1111
Fax: 781-275-6310
Population: 13320
Website: town.bedford.ma.us

Belmont

Selectboard Chair: Andres T Rojas
455 Concord Avenue
Belmont, MA 02478
Phone: 617-993-2600
Fax: 617-993-2601
Population: 24729
Website: belmont-ma.gov

Billerica

Selectboard Chair: Michael S Rosa
365 Boston Road
Billerica, MA 01821
Phone: 978-671-0924
Fax: 978-671-0947
Population: 40243
Website: town.billerica.ma.us

Boxborough

Selectboard Chair:
Vincent Amoroso
29 Middle Road
Boxborough, MA 01719
Phone: 978-264-1700
Population: 4996
Website: boxborough-ma.gov

Burlington

Selectboard Chair: Robert Hogan
29 Center Street
Burlington, MA 01803
Phone: 781-270-1600
Fax: 781-238-4692
Population: 24498
Website: burlington.org

Cambridge

Mayor: David P Maher
795 Massachusetts Avenue
Cambridge, MA 02139
Phone: 617-349-4000
Population: 105162
Website: cambridgema.gov

Carlisle

Selectboard Chair: John Gorecki
66 Westford Street
Carlisle, MA 01741
Phone: 978-369-6155
Fax: 978-371-0594
Population: 4852
Website: carlislema.gov

Chelmsford

Selectboard Chair: Pat Wojtas
50 Billerica Road
Chelmsford, MA 01824
Phone: 978-250-5201
Fax: 978-250-5252
Population: 33802
Website: townofchelmsford.us

2015-16 Massachusetts Municipal Guide

Municipalities Listed by County

Concord

Selectboard Chair: Steven Ng
22 Monument Square
Concord, MA 01742
Phone: 978-318-3080
Fax: 978-318-3093
Population: 17668
Website: concordma.gov

Dracut

Selectboard Chair:
Cathy Richardson
62 Arlington Street
Dracut, MA 01826
Phone: 978-453-0951
Population: 29457
Website: dracut-ma.us

Dunstable

Selectboard Chair:
Walter F Alterisio
511 Main Street
Dunstable, MA 01827
Phone: 978-649-4514
Fax: 978-649-4371
Population: 3179
Website: dunstable-ma.gov

Everett

Mayor: Carlo DeMaria Jr
484 Broadway
Everett, MA 02149
Phone: 617-389-2100
Fax: 617-394-2433
Population: 41667
Website: ci.everett.ma.us

Framingham

Selectboard Chair:
Charlie Sisitsky
150 Concord Street
Framingham, MA 01702
Phone: 508-532-5400
Fax: 508-532-5409
Population: 68318
Website: framinghamma.gov

Groton

Selectboard Chair: Joshua Degen
173 Main Street
Groton, MA 01450
Phone: 978-448-1111
Fax: 978-448-1115
Population: 10646
Website: townofgroton.org

Holliston

Selectboard Chair: Kevin Conley
703 Washington Street
Holliston, MA 01746
Phone: 508-429-0608
Fax: 508-429-0642
Population: 13547
Website: townofholliston.us

Hopkinton

Selectboard Chair: Todd Cestari
18 Main Street
Hopkinton, MA 01748
Phone: 508-497-9700
Population: 14925
Website: hopkintonma.gov

Hudson

Selectboard Chair: Fred P Lucy II
78 Main Street
Hudson, MA 01749
Phone: 978-568-9615
Fax: 978-562-8505
Population: 19063
Website: townofhudson.org

Lexington

Selectboard Chair: Joseph N Pato
1625 Massachusetts Avenue
Lexington, MA 02420
Phone: 781-862-0500
Fax: 781-863-9468
Population: 31394
Website: lexingtonma.gov

Lincoln

Selectboard Chair:
Renel Fredricksen
16 Lincoln Road
Lincoln, MA 01773
Phone: 781-259-2600
Fax: 781-259-4300
Population: 6362
Website: lincolntown.org

Littleton

Selectboard Chair: Joseph Knox
37 Shattuck Street
Littleton, MA 01460
Phone: 978-952-2311
Fax: 978-952-2321
Population: 8924
Website: littletonma.org

Lowell

Mayor: Rodney M Elliott
375 Merrimack Street
Lowell, MA 01852
Phone: 978-674-4161
Fax: 978-970-4162
Population: 106519
Website: lowellma.gov

Malden

Mayor: Gary Christenson
200 Pleasant Street
Malden, MA 02148
Phone: 781-397-7000
Fax: 781-388-0610
Population: 59450
Website: cityofmalden.org

Marlborough

Mayor: Arthur Vigeant
140 Main Street
Marlborough, MA 01752
Phone: 508-460-3770
Fax: 508-460-3698
Population: 38499
Website: marlborough-ma.gov

Maynard

Selectboard Chair:
William Cranshaw
195 Main Street
Maynard, MA 01754
Phone: 978-897-1301
Fax: 978-897-8457
Population: 10106
Website: townofmaynard-ma.gov

Medford

Mayor: Michael J McGlynn
85 George P Hassett Drive
Medford, MA 02155
Phone: 781-396-5500
Fax: 781-393-2409
Population: 56173
Website: medford.org

Melrose

Mayor: Robert J Dolan
562 Main Street
Melrose, MA 02176
Phone: 781-979-4500
Fax: 781-665-6877
Population: 26983
Website: cityofmelrose.org

Natick

Selectboard Chair: Joshua Ostroff
13 East Central Street
Natick, MA 01760
Phone: 508-647-6400
Fax: 508-647-6401
Population: 33006
Website: natickma.org

Newton

Mayor: Setti D Warren
1000 Commonwealth Avenue
Newton, MA 02459
Phone: 617-796-1000
Fax: 617-796-1359
Population: 85146
Website: newtonma.gov

North Reading

Selectboard Chair:
Robert J Mauceri
235 North Street
North Reading, MA 01864
Phone: 978-664-6010
Fax: 978-664-6053
Population: 14892
Website: northreadingma.gov

Contractors Building For The Future Of The City Of Cambridge

Distributors of:

PIPE

Water, Sewer, Drain, Culvert,
Electrical, P.V.C., Concrete,
Copper, Ductile Iron
BUS. 978-534-4995
FAX 978-537-4398
www.pipeplus.com

PLUS

Valves, Hydrants, Fittings,
Geotextiles, Covers &
Grates, Slit Fence
BARY COSIMI
651 Lancaster St. (RT 117)
Leominster, MA 01453

Architects & Engineers Designing For The Future Of The City Of Lowell

Finegold AlexanderArchitects

www.faainc.com

Contractors Building For The Future Of The Town Of Belmont

PINCK & CO
Owner's Project Managers
98 Magazine Street
Boston, MA 02119
Certified WBE, DBE

Expert OPMs since 1998
Representing Owners From
Concept to Closeout
Procurement is our Specialty
Ch.'s. 7, 30, 149 & 149a
www.pinck-co.com

LICENSE AND INSURED

WE FLIP HOUSES

AZTEC CONTRACTING
GENERAL CONTRACTOR
617-230-5709
FREE ESTIMATES

2015-16 Massachusetts Municipal Guide

Municipalities Listed by County

Pepperell

Selectboard Chair: Michael L Green
1 Main Street
Pepperell, MA 01463
Phone: 978-433-0333
Fax: 978-433-0335
Population: 11497
Website: town.pepperell.ma.us

Reading

Selectboard Chair: John Arena
16 Lowell Street
Reading, MA 01867
Phone: 781-942-9043
Fax: 781-942-9071
Population: 24747
Website: readingma.gov

Sherborn

Selectboard Chair:
Michael S Giaimo
19 Washington Street
Sherborn, MA 01770
Phone: 508-651-7853
Fax: 508-651-7854
Population: 4119
Website: sherbornma.org

Shirley

Selectboard Chair: David N Swain
7 Keady Way
Shirley, MA 01464
Phone: 978-425-2600
Fax: 978-425-2602
Population: 7211
Website: shirley-ma.gov

Somerville

Mayor: Joseph A Curtatone
93 Highland Avenue
Somerville, MA 02143
Phone: 617-625-6600
Fax: 617-625-5643
Population: 75754
Website: somervillema.gov

Stoneham

Selectboard Chair:
Thomas Boussy
35 Central Street
Stoneham, MA 02180
Phone: 781-279-2600
Fax: 781-279-2602
Population: 21437
Website: stoneham-ma.gov

Stow

Selectboard Chair: Charles Kern
380 Great Road
Stow, MA 01775
Phone: 978-897-4514
Fax: 978-897-4534
Population: 6590
Website: stow-ma.gov

Sudbury

Selectboard Chair:
Charles Woodard
278 Old Sudbury Road
Sudbury, MA 01776
Phone: 978-639-3381
Fax: 978-443-0756
Population: 17659
Website: sudbury.ma.us

Tewksbury

Selectboard Chair: Todd R Johnson
1009 Main Street
Tewksbury, MA 01876
Phone: 978-640-4300
Fax: 978-640-4302
Population: 28961
Website: tewksbury.net

Townsend

Selectboard Chair: Sue Lisio
272 Main Street
Townsend, MA 01469
Phone: 978-597-1700
Fax: 978-597-1719
Population: 8926
Website: townsend.ma.us

Tyngsborough

Selectboard Chair:
Robert G Jackson
25 Bryants Lane
Tyngsborough, MA 01879
Phone: 978-649-2300
Fax: 978-649-2320
Population: 11292
Website: tyngsboroughma.gov

Wakefield

Selectboard Chair: Tiziano Doto
1 Lafayette Street
Wakefield, MA 01880
Phone: 781-246-6300
Fax: 781-246-2400
Population: 24932
Website: wakefield.ma.us

Waltham

Mayor: Jeannette A McCarthy
610 Main Street
Waltham, MA 02452
Phone: 781-314-3000
Fax: 781-314-3130
Population: 60632
Website: city.waltham.ma.us

Watertown

Council President: Mark S Sideris
149 Main Street
Watertown, MA 02472
Phone: 617-972-6470
Fax: 617-972-6485
Population: 31915
Website: watertown-ma.gov

Wayland

Selectboard Chair:
Joseph F Nolan
41 Cochituate Road
Wayland, MA 01778
Phone: 508-358-7701
Fax: 508-358-3627
Population: 12994
Website: wayland.ma.us

Westford

Selectboard Chair: Scott Hazelton
55 Main Street
Westford, MA 01886
Phone: 978-692-5500
Fax: 978-399-2557
Population: 21951
Website: westfordma.gov

Weston

Selectboard Chair:
Edward H Coburn
11 Town House Road
Weston, MA 02493
Phone: 781-786-5000
Fax: 781-891-3697
Population: 11261
Website: weston.govoffice.com

Wilmington

Selectboard Chair:
Judith L O'Connell
121 Glen Road
Wilmington, MA 01887
Phone: 978-658-3311
Fax: 978-658-3334
Population: 22325
Website: town.wilmington.ma.us

Winchester

Selectboard Chair:
Jennifer Wilson
71 Mount Vernon Street
Winchester, MA 01890
Phone: 781-721-7133
Fax: 781-756-0505
Population: 21374
Website: winchester.us

Woburn

Mayor: Scott Galvin
10 Common Street
Woburn, MA 01801
Phone: 781-897-5800
Fax: 781-897-5859
Population: 38120
Website: cityofwoburn.com

2015-16 Massachusetts Municipal Guide

Municipalities Listed by County

Nantucket County

Nantucket

Selectboard Chair: Rick Atherton
16 Broad Street
Nantucket, MA 02554
Phone: 508-228-7255
Fax: 508-228-7272
Population: 10172
Website: nantucket-ma.gov

Norfolk County

Avon

Selectboard Chair:
Francis A Hegarty
65 East Main Street
Avon, MA 02322
Phone: 508-588-0414
Fax: 508-559-0209
Population: 4356
Website: avonmass.org

Bellingham

Selectboard Chair:
Michael Connor
10 Mechanic Street
Bellingham, MA 02019
Phone: 508-966-5800
Fax: 508-966-4425
Population: 16332
Website: bellinghamma.org

Braintree

Mayor: Joseph C Sullivan
1 JFK Memorial Drive
Braintree, MA 02184
Phone: 781-794-8000
Fax: 781-794-8259
Population: 35744
Website: townofbraintreegov.org

Brookline

Selectboard Chair: Ken Goldstein
333 Washington Street
Brookline, MA 02445
Phone: 617-730-2000
Fax: 617-730-2043
Population: 58732
Website: brooklinema.gov

Canton

Selectboard Chair:
Victor D Del Vecchio
801 Washington Street
Canton, MA 02021
Phone: 781-821-5000
Fax: 781-821-2935
Population: 21561
Website: town.canton.ma.us

Cohasset

Selectboard Chair: Diane Kennedy
41 Highland Avenue
Cohasset, MA 02025
Phone: 781-383-4105
Fax: 781-383-1561
Population: 7542
Website: townofcohasset.org

Dedham

Selectboard Chair: Jim MacDonald
26 Bryant Street
Dedham, MA 02027
Phone: 781-751-9100
Fax: 781-461-9109
Population: 24729
Website: dedham-ma.gov

Dover

Selectboard Chair: Carol Lisbon
5 Springdale Avenue
Dover, MA 02030
Phone: 508-785-0032
Fax: 508-785-2341
Population: 5589
Website: doverma.org

Foxborough

Selectboard Chair:
Lorraine A Brue
40 South Street
Foxborough, MA 02035
Phone: 508-543-1219
Fax: 508-543-6278
Population: 16865
Website: foxboroughma.gov

Franklin

Council Chair: Bob Vallee
355 East Central Street
Franklin, MA 02038
Phone: 508-528-7900
Population: 31635
Website: town.franklin.ma.us

Holbrook

Selectboard Chair:
Timothy J Gordon
50 North Franklin Street
Holbrook, MA 02343
Phone: 781-767-4312
Fax: 781-767-3143
Population: 10791
Website: holbrookma.gov

Medfield

Selectboard Chair:
Osler L Peterson
459 Main Street
Medfield, MA 02052
Phone: 508-359-8505
Fax: 508-359-6182
Population: 12024
Website: town.medfield.net

Medway

Selectboard Chair: Dennis Crowley
155 Village Street
Medway, MA 02053
Phone: 508-533-3200
Fax: 508-533-3281
Population: 12752
Website: townofmedway.org

Millis

Selectboard Chair: Andrea J Wagner
900 Main Street
Millis, MA 02054
Phone: 508-376-7040
Fax: 508-376-7053
Population: 7891
Website: millis.org

Milton

Selectboard Chair:
Kathleen M Conlon
525 Canton Avenue
Milton, MA 02186
Phone: 617-898-4800
Fax: 617-698-6741
Population: 27003
Website: townofmilton.org

Needham

Selectboard Chair: John A Bulian
1471 Highland Avenue
Needham, MA 02492
Phone: 781-455-7500
Fax: 781-449-4569
Population: 28886
Website: needhamma.gov

Norfolk

Selectboard Chair: Scott Bugbee
1 Liberty Lane
Norfolk, MA 02056
Phone: 508-528-1400
Fax: 508-541-3366
Population: 11227
Website: virtualnorfolk.org

Norwood

Selectboard Chair: Michael J Lyons
566 Washington Street
Norwood, MA 02062
Phone: 781-762-1240
Fax: 781-551-5967
Population: 28602
Website: norwoodma.gov

Plainville

Selectboard Chair: Robert Rose
142 South Street
Plainville, MA 02762
Phone: 508-695-3010
Fax: 508-695-1857
Population: 8264
Website: plainville.ma.us

2015-16 Massachusetts Municipal Guide

Municipalities Listed by County

Quincy

Mayor: Thomas P Koch
1305 Hancock Street
Quincy, MA 02169
Phone: 617-376-1000
Fax: 617-376-1139
Population: 92271
Website: quincyma.gov

Randolph

Council President:
Arthur Goldstein
41 South Main Street
Randolph, MA 02368
Phone: 781-961-0900
Fax: 781-961-0919
Population: 32112
Website: randolph-ma.gov

Sharon

Selectboard Chair:
William A Heitin
90 South Main Street
Sharon, MA 02067
Phone: 781-784-1500
Fax: 781-784-1502
Population: 17612
Website: townofsharon.net

Stoughton

Selectboard Chair:
Thomas J Recupero
10 Pearl Street
Stoughton, MA 02072
Phone: 781-341-1300
Fax: 781-341-1032
Population: 26962
Website: stoughton-ma.gov

Walpole

Selectboard Chair: Mark E Gallivan
135 School Street
Walpole, MA 02081
Phone: 508-660-7300
Fax: 508-660-7303
Population: 24070
Website: walpole-ma.gov

Wellesley

Selectboard Chair:
Barbara D Searle
525 Washington Street
Wellesley, MA 02482
Phone: 781-431-1019
Fax: 781-431-1043
Population: 27982
Website: wellesleyma.gov

Westwood

Selectboard Chair: Patrick Ahearn
580 High Street
Westwood, MA 02090
Phone: 781-326-4172
Fax: 781-329-8030
Population: 14618
Website: townhall.westwood.ma.us

Weymouth

Mayor: Susan M Kay
75 Middle Street
Weymouth, MA 02189
Phone: 781-335-2000
Fax: 781-335-3283
Population: 53743
Website: weymouth.ma.us

Wrentham

Selectboard Chair:
Charles Kennedy
79 South Street
Wrentham, MA 02093
Phone: 508-384-5400
Fax: 508-384-5403
Population: 10955
Website: wrentham.ma.us

Plymouth County

Abington

Selectboard Chair:
Michael Franey
500 Gliniewicz Way
Abington, MA 02351
Phone: 781-982-2100
Fax: 781-982-2138
Population: 15985
Website: abington.depina.net

Bridgewater

Council President: William Wood
66 Central Square
Bridgewater, MA 02324
Phone: 508-697-0919
Fax: 508-697-0941
Population: 26563
Website: bridgewaterma.org

Brockton

Mayor: Bill Carpenter
45 School Street
Brockton, MA 02301
Phone: 508-580-7123
Fax: 508-559-7960
Population: 93810
Website: brockton.ma.us

Carver

Selectboard Chair: Richard Ward
108 Main Street
Carver, MA 02330
Phone: 508-866-3400
Fax: 508-866-4213
Population: 11509
Website: carverma.org

Duxbury

Selectboard Chair: Shawn Dahlen
878 Tremont Street
Duxbury, MA 02332
Phone: 781-934-1108
Fax: 781-934-9011
Population: 15059
Website: town.duxbury.ma.us

East Bridgewater

Selectboard Chair: Martin T Crowley
175 Central Street
East Bridgewater, MA 02333
Phone: 508-378-1600
Fax: 508-378-1638
Population: 13794
Website: eastbridgewaterma.org

Halifax

Selectboard Chair:
Michael J Schleiff
499 Plymouth Street
Halifax, MA 02338
Phone: 781-294-1316
Fax: 781-294-7684
Population: 7518
Website: town.halifax.ma.us

Hanover

Selectboard Chair: Harold L Dunn
550 Hanover Street
Hanover, MA 02339
Phone: 781-826-5000
Fax: 781-826-5239
Population: 13879
Website: hanover-ma.gov

Hanson

Selectboard Chair: Bruce Young
542 Liberty Street
Hanson, MA 02341
Phone: 781-293-2148
Fax: 781-294-0884
Population: 10209
Website: hanson-ma.gov

Hingham

Selectboard Chair: L Bruce Rabuffo
210 Central Street
Hingham, MA 02043
Phone: 781-741-1400
Fax: 781-741-1454
Population: 22157
Website: hingham-ma.gov

Hull

Selectboard Chair:
Christopher Olivieri
253 Atlantic Avenue
Hull, MA 02045
Phone: 781-925-2000
Fax: 781-925-0224
Population: 10293
Website: town.hull.ma.us

2015-16 Massachusetts Municipal Guide

Municipalities Listed by County

Kingston

Selectboard Chair: Elaine A Fiore
26 Evergreen Street
Kingston, MA 02364
Phone: 781-585-0500
Fax: 781-585-0534
Population: 12629
Website: kingstonmass.org

Lakeville

Selectboard Chair: John Powderly
346 Bedford Street
Lakeville, MA 02347
Phone: 508-946-8803
Fax: 508-946-0112
Population: 10602
Website: lakevillema.org

Marion

Selectboard Chair:
Jonathan F Henry
2 Spring Street
Marion, MA 02738
Phone: 508-748-3500
Fax: 508-748-6991
Population: 4907
Website: marionma.gov

Marshfield

Selectboard Chair: John E Hall
870 Moraine Street
Marshfield, MA 02050
Phone: 781-834-5540
Fax: 781-834-5527
Population: 25132
Website: townofmarshfield.org

Mattapoisett

Selectboard Chair: Paul A Silva
16 Main Street
Mattapoisett, MA 02739
Phone: 508-758-4103
Fax: 508-758-3030
Population: 6045
Website: mattapoisett.net

Middleborough

Selectboard Chair: Allin Frawley
10 Nickerson Avenue
Middleborough, MA 02346
Phone: 508-946-2415
Fax: 508-946-2308
Population: 23116
Website: middleborough.com

Norwell

Selectboard Chair: Ellen Allen
345 Main Street
Norwell, MA 02061
Phone: 781-659-8000
Fax: 781-659-7795
Population: 10506
Website: townofnorwell.net

Pembroke

Selectboard Chair:
Daniel Trabucco
100 Center Street
Pembroke, MA 02359
Phone: 781-293-3844
Fax: 781-293-4650
Population: 17837
Website: pembroke-ma.gov

Plymouth

Selectboard Chair:
Kenneth A Tavares
11 Lincoln Street
Plymouth, MA 02360
Phone: 508-747-1620
Fax: 508-830-4062
Population: 56468
Website: plymouth-ma.gov

Plympton

Selectboard Chair: Mark E Russo
5 Palmer Road
Plympton, MA 02367
Phone: 781-585-3220
Fax: 781-585-2700
Population: 2820
Website: town.plympton.ma.us

Rochester

Selectboard Chair:
Bradford N Morse
1 Constitution Way
Rochester, MA 02770
Phone: 508-763-3871
Fax: 508-763-4892
Population: 5232
Website: townofrochestermass.com

Rockland

Selectboard Chair: Edward F Kimball
242 Union Street
Rockland, MA 02370
Phone: 781-871-1874
Population: 17489
Website: rockland-ma.gov

Scituate

Selectboard Chair: John F Danehey
600 Chief Justice Cushing Hwy
Scituate, MA 02066
Phone: 781-545-8740
Fax: 781-545-8704
Population: 18133
Website: town.scituate.ma.us

Wareham

Selectboard Chair: Alan H Slavin
54 Marion Road
Wareham, MA 02571
Phone: 508-291-3100
Fax: 508-291-3124
Population: 21822
Website: wareham.ma.us

West Bridgewater

Selectboard Chair: Jerry D Lawrence
65 North Main Street
West Bridgewater, MA 02379
Phone: 508-894-1200
Fax: 508-894-1269
Population: 6916
Website:
town.west-bridgewater.ma.us

Whitman

Selectboard Chair:
Carl F Kowalski
54 South Avenue
Whitman, MA 02382
Phone: 781-618-9700
Fax: 781-618-9790
Population: 14489
Website: whitman-ma.gov

Suffolk County

Boston

Mayor: Martin J Walsh
1 City Hall Square
Boston, MA 02201
Phone: 617-635-4500
Fax: 617-635-4483
Population: 617594
Website: cityofboston.gov

Chelsea

Council President:
Matthew R Frank
500 Broadway
Chelsea, MA 02150
Phone: 617-466-4000
Fax: 617-466-4065
Population: 35177
Website: ci.chelsea.ma.us

Revere

Mayor: Daniel Rizzo
281 Broadway
Revere, MA 02151
Phone: 781-286-8100
Fax: 781-286-8206
Population: 51755
Website: revere.org

Winthrop

Council President: Peter T Gill
1 Metcalf Square
Winthrop, MA 02152
Phone: 617-846-1852
Fax: 617-846-5458
Population: 17497
Website: town.winthrop.ma.us

**Architects, Engineers & Business Friends Working For The Future Of
The City Of Boston And The City Of Plymouth**

110 Codjer Lane
Sudbury, MA 01776
Tel: 978.443.7177
Fax: 978.443.5440
www.cavicchio.com

One of the largest wholesale horticultural businesses in New England. Cultivating and sustaining over 200 acres of:

ANNUALS AND PERENNIALS
LANDSCAPE SUPPLIES | NURSERY STOCK
STONE YARD | SEASONAL DECOR

BOSTON FREIGHTLINER, INC.

Mike Lojacono
Heavy Truck Sales

MAPC Contract Holder
(Metropolitan Area Planning Council)
Contract # GBPC 2014 Freightliner

3-5 Bow Street
Everett, MA 02149
617-389-0707 ext. 121
mlojacono@bostonftl.com
Cell 617-778-3379
Fax 617-389-3993
Toll Free 1-888-567-3857

TEL. (979) 739-3800 ext. 224
FAX (978) 739-3801
jhall@hallsheetmetal.com

Hall Sheetmetal Works Inc.
HVAC CONTRACTORS

JEFFREY HALL
President
11 RIVER STREET, #1
MIDDLETON, MA 01949-2421

MacRITCHIE ENGINEERING INCORPORATED

Established 1990

Mechanical - Electrical - Plumbing - Fire Protection
Engineers for Energy Improvements at Boston City Hall

197 Quincy Avenue, Braintree, MA 02184
Tel. (781) 848-4464
Fax (781) 848-2613
www.macritchie.net

Joseph F. Warren
President / CEO

jwarren@joewarren.com
www.joewarren.com
p. 800.283.4120
f. 781.551.8981

Commercial Food Equipment
& Refrigeration Service

CONSTRUCTION CORP.

GENERAL CONTRACTOR
WESCONSTRUCTIONCORP.COM

650 INDUSTRIAL DRIVE
HALIFAX, MA 02338

OFFICE: 781-294-1080
FAX: 781-294-4597

Ballard
TRUCK CENTER

WORCESTER, MA • JOHNSTON, RI • W SPRINGFIELD, MA • AVON, MA

Phone: 508-559-0771
Fax: 508-584-5587

1 Mack Drive | Avon, MA 02322 | www.BallardTrucks.com

CAPPUCCIO CONSTRUCTION CO., INC.

General Contractors
REVERE, MASSACHUSETTS 02151

NEFFO CAPPUCCIO
PRINCIPAL
Neffo@Cappuccioinc.com

P: 781-289-2759
F: 781-286-5839
www.cappuccioinc.com

2015-16 Massachusetts Municipal Guide

Municipalities Listed by County

Worcester County

Ashburnham

Selectboard Chair: Leo Janssens II
32 Main Street
Ashburnham, MA 01430
Phone: 978-827-4100
Fax: 978-827-4105
Population: 6081
Website: ashburnham-ma.gov

Athol

Selectboard Chair:
Stephen R Raymond
584 Main Street
Athol, MA 01331
Phone: 978-249-2368
Fax: 978-249-4960
Population: 11584
Website: athol-ma.gov

Auburn

Selectboard Chair:
Doreen M Goodrich
104 Central Street
Auburn, MA 01501
Phone: 508-832-7720
Fax: 508-832-6145
Population: 16188
Website: auburnguide.com

Barre

Selectboard Chair:
Richard Jankauskas
40 West Street
Barre, MA 01005
Phone: 978-355-2504
Fax: 978-355-5023
Population: 5398
Website: townofbarre.com

Berlin

Selectboard Chair:
Thomas Andrew
23 Linden Street
Berlin, MA 01503
Phone: 978-838-2442
Fax: 978-838-0014
Population: 2866
Website: townofberlin.com

Blackstone

Selectboard Chair:
Russell L Wells Sr
15 Saint Paul Street
Blackstone, MA 01504
Phone: 508-883-1500
Fax: 508-883-4953
Population: 9026
Website: townofblackstone.org

Bolton

Selectboard Chair: Larry Delaney
663 Main Street
Bolton, MA 01740
Phone: 978-779-2297
Fax: 978-779-5461
Population: 4897
Website: townofbolton.com

Boylston

Selectboard Chair: James N Wood
221 Main Street
Boylston, MA 01505
Phone: 508-869-0413
Fax: 508-869-6210
Population: 4355
Website: boylston-ma.gov

Brookfield

Selectboard Chair:
Stephen J Comtois II
6 Central Street
Brookfield, MA 01506
Phone: 508-867-2930
Fax: 508-867-5091
Population: 3390
Website: brookfieldma.us

Charlton

Selectboard Chair: Rick Swensen
37 Main Street
Charlton, MA 01507
Phone: 508-248-2200
Fax: 508-248-2374
Population: 12981
Website: townofcharlton.net

Clinton

Selectboard Chair: David J Sargent
242 Church Street
Clinton, MA 01510
Phone: 978-365-4119
Fax: 978-365-4130
Population: 13606
Website: clintonma.gov

Douglas

Selectboard Chair:
Michael D Hughes
29 Depot Street
Douglas, MA 01516
Phone: 508-476-4000
Fax: 508-476-4012
Population: 8471
Website: douglasma.org

Dudley

Selectboard Chair: John Marsi
71 West Main Street
Dudley, MA 01571
Phone: 508-949-8000
Fax: 508-949-7115
Population: 11390
Website: dudleyma.gov

East Brookfield

Selectboard Chair: Leo Fayard
122 Connie Mack Drive
East Brookfield, MA 01515
Phone: 508-867-6769
Fax: 508-867-4190
Population: 2183
Website: eastbrookfieldma.us

Fitchburg

Mayor: Lisa A Wong
166 Boulder Drive
Fitchburg, MA 01420
Phone: 978-829-1820
Fax: 978-829-1964
Population: 40318
Website: ci.fitchburg.ma.us

Gardner

Mayor: Mark P Hawke
95 Pleasant Street
Gardner, MA 01440
Phone: 978-632-1900
Fax: 978-630-3778
Population: 20228
Website: gardner-ma.gov

Grafton

Selectboard Chair: Brook Padgett
30 Providence Road
Grafton, MA 01519
Phone: 508-839-5335
Fax: 508-839-4602
Population: 17765
Website: grafton-ma.gov

Hardwick

Selectboard Chair:
Richard V Kmiec
307 Main Street
Gilbertville, MA 01031
Phone: 413-477-6197
Fax: 413-477-6703
Population: 2990
Website: townofhardwick.com

Harvard

Selectboard Chair: Stuart Sklar
13 Ayer Road
Harvard, MA 01451
Phone: 978-456-4100
Fax: 978-456-4107
Population: 6520
Website: harvard.ma.us

Holden

Selectboard Chair:
Anthony M Renzoni
1204 Main Street
Holden, MA 01520
Phone: 508-210-5501
Fax: 508-829-0227
Population: 17346
Website: townofholden.net

2015-16 Massachusetts Municipal Guide

Municipalities Listed by County

Hopedale

Selectboard Chair:
Janet Orff Jacaruso
78 Hopedale Street
Hopedale, MA 01747
Phone: 508-634-2203
Fax: 508-634-2200
Population: 5911
Website: hopedale-ma.gov

Hubbardston

Selectboard Chair:
Michael Stauder
7 Main Street
Hubbardston, MA 01452
Phone: 978-928-1400
Fax: 978-928-3392
Population: 4382
Website: hubbardstonma.us

Lancaster

Selectboard Chair:
Stanley B Starr Jr
695 Main Street
Lancaster, MA 01523
Phone: 978-365-3326
Fax: 978-368-8486
Population: 8055
Website: ci.lancaster.ma.us

Leicester

Selectboard Chair: Tom Buckley
3 Washburn Square
Leicester, MA 01524
Phone: 508-892-7000
Fax: 508-892-7070
Population: 10970
Website: leicesterma.org

Leominster

Mayor: Dean J Mazzarella
25 West Street
Leominster, MA 01453
Phone: 978-534-7536
Fax: 978-534-7546
Population: 40759
Website: leominster-ma.gov

Lunenburg

Selectboard Chair:
Thomas A Alonzo
17 Main Street
Lunenburg, MA 01462
Phone: 978-582-4130
Fax: 978-582-4148
Population: 10086
Website: lunenburgma.gov

Mendon

Selectboard Chair: Mike Goddard
20 Main Street
Mendon, MA 01756
Phone: 508-473-2312
Fax: 508-478-8241
Population: 5839
Website: mendonma.gov

Milford

Selectboard Chair: Dino B DeBartolomeis
52 Main Street
Milford, MA 01757
Phone: 508-634-2303
Fax: 508-634-2324
Population: 27999
Website: milford.ma.us

Millbury

Selectboard Chair: Francis B King
127 Elm Street
Millbury, MA 01527
Phone: 508-865-4710
Fax: 508-865-0843
Population: 13261
Website: millbury-ma.org

Millville

Selectboard Chair:
Roland P Barrett
8 Central Street
Millville, MA 01529
Phone: 508-883-8433
Fax: 508-883-2994
Population: 3190
Website: millvillema.org

New Braintree

Selectboard Chair: Randy Walker
20 Memorial Drive
New Braintree, MA 01531
Phone: 508-867-2071
Fax: 508-867-4467
Population: 999
Website: newbraintree.org

North Brookfield

Selectboard Chair: Robert Smith
215 North Main Street
North Brookfield, MA 01535
Phone: 508-867-0200
Fax: 508-867-0249
Population: 4680
Website: northbrookfield.net

Northborough

Selectboard Chair: Dawn Rand
63 Main Street
Northborough, MA 01532
Phone: 508-393-5040
Population: 14155
Website: town.northborough.ma.us

Northbridge

Selectboard Chair:
Charles Ampagoomian Jr
7 Main Street
Whitinsville, MA 01588
Phone: 508-234-2095
Population: 15707
Website: northbridgemass.org

Oakham

Selectboard Chair: Eliot G Starbard
2 Coldbrook Road
Oakham, MA 01068
Phone: 508-882-5549
Fax: 508-882-3060
Population: 1902
Website: oakham-ma.gov

Oxford

Selectboard Chair: John G Saad
325 Main Street
Oxford, MA 01540
Phone: 508-987-6027
Fax: 508-987-6048
Population: 13709
Website: town.oxford.ma.us

Paxton

Selectboard Chair:
Julia N Pingitore
697 Pleasant Street
Paxton, MA 01612
Phone: 508-754-7638
Fax: 508-797-0966
Population: 4806
Website: townofpaxton.net

Petersham

Selectboard Chair: Peter George
3 South Main Street
Petersham, MA 01366
Phone: 978-724-3353
Fax: 978-724-3501
Population: 1234
Website: townofpetersham.org

Phillipston

Selectboard Chair: Tom Brouillet
50 The Common
Phillipston, MA 01331
Phone: 978-249-6828
Fax: 978-249-3356
Population: 1682
Website: phillipston-ma.gov

Princeton

Selectboard Chair: Neil Sulmasy
6 Town Hall Drive
Princeton, MA 01541
Phone: 978-464-2102
Fax: 978-464-2106
Population: 3413
Website: town.princeton.ma.us

Royalston

Selectboard Chair: Linda Alger
13 On The Common
Royalston, MA 01368
Phone: 978-249-9641
Fax: 978-249-2204
Population: 1258
Website: royalston-ma.gov

2015-16 Massachusetts Municipal Guide

Municipalities Listed by County

Rutland

Selectboard Chair:
Michael S Pantos
250 Main Street
Rutland, MA 01543
Phone: 508-886-4100
Fax: 508-886-7913
Population: 7973
Website: townofrutland.org

Shrewsbury

Selectboard Chair: James F Kane
100 Maple Avenue
Shrewsbury, MA 01545
Phone: 508-841-8504
Fax: 508-842-0587
Population: 35608
Website: shrewsbury-ma.gov

Southborough

Selectboard Chair:
William J Boland
17 Common Street
Southborough, MA 01772
Phone: 508-485-0710
Fax: 508-480-0161
Population: 9767
Website: southboughtown.com

Southbridge

Council Chair: Shaun M Moriarty
41 Elm Street
Southbridge, MA 01550
Phone: 508-764-5405
Fax: 508-764-5425
Population: 16719
Website: ci.southbridge.ma.us

Spencer

Selectboard Chair:
Anthony D Pepe
157 Main Street
Spencer, MA 01562
Phone: 508-885-7500
Fax: 508-885-7528
Population: 11688
Website: spencerma.gov

Sterling

Selectboard Chair:
Brian J Patacchiola
1 Park Street
Sterling, MA 01564
Phone: 978-422-8111
Fax: 978-422-0289
Population: 7808
Website: sterling-ma.gov

Sturbridge

Selectboard Chair: Mary Blanchard
308 Main Street
Sturbridge, MA 01566
Phone: 508-347-2500
Fax: 508-347-5886
Population: 9268
Website: town.sturbridge.ma.us

Sutton

Selectboard Chair:
Kenneth Stuart
4 Uxbridge Road
Sutton, MA 01590
Phone: 508-865-8727
Fax: 508-865-8721
Population: 8963
Website: suttonma.org

Templeton

Selectboard Chair:
Kenn Robinson
690 Patriots Road
Templeton, MA 01468
Phone: 978-939-8801
Fax: 978-939-4065
Population: 8013
Website: templeton1.org

Upton

Selectboard Chair:
Robert J Fleming
1 Main Street
Upton, MA 01568
Phone: 508-529-3565
Fax: 508-529-1010
Population: 7542
Website: upton.ma.us

Uxbridge

Selectboard Chair: Jennifer Modica
21 South Main Street
Uxbridge, MA 01569
Phone: 508-278-8600
Fax: 508-278-8605
Population: 13457
Website: uxbridge-ma.gov

Warren

Selectboard Chair: David A Delanski
48 High Street
Warren, MA 01083
Phone: 413-436-5701
Fax: 413-436-9754
Population: 5135
Website: warren-ma.gov

Webster

Selectboard Chair: Robert J Miller
350 Main Street
Webster, MA 01570
Phone: 508-949-3800
Fax: 508-949-3888
Population: 16767
Website: webster-ma.gov

West Boylston

Selectboard Chair:
Kevin M McCormick
127 Hartwell Street
West Boylston, MA 01583
Phone: 508-835-6240
Fax: 508-835-4102
Population: 7669
Website: westboylston.com

West Brookfield

Selectboard Chair: Barry Nadon Jr
2 East Main Street
West Brookfield, MA 01585
Phone: 508-867-8927
Population: 3701
Website:
westbrookfieldma.govoffice2.com

Westborough

Selectboard Chair: George Barrette
131 Oak Street
Westborough, MA 01581
Phone: 508-366-3030
Fax: 508-366-3099
Population: 18272
Website: town.westborough.ma.us

Westminster

Selectboard Chair:
Heather M Billings
11 South Street
Westminster, MA 01473
Phone: 978-874-7408
Fax: 978-874-7462
Population: 7277
Website: westminster-ma.gov

Winchendon

Selectboard Chair: Fedor Berndt
109 Front Street
Winchendon, MA 01475
Phone: 978-297-2766
Population: 10300
Website: townofwinchendon.com

Worcester

Mayor: Joseph M Petty
455 Main Street
Worcester, MA 01608
Phone: 508-929-1300
Fax: 508-799-1015
Population: 181045
Website: ci.worcester.ma.us

Architects, Engineers & Business Friends Working For The Future Of The City Of Leominster, The City Of Worcester And The Town Of Northborough

P.O. Box 534

Millbury, MA 01527

Steven A. Christy
President

Cell (508) 294-0488
schristy@leisite.com

office (508) 865-4367
toll free (866) 649-4368
fax (508) 865-7265
website www.leisite.com

Hazen

All Things Water

hazenandsawyer.com

Automated Building Systems, Inc.
Comfort, Savings & Knowledge Through Innovation

ALERTON
AUTHORIZED DEALER

ENCELIUM
LIGHTING CONTROL FOR THE SMART BUILDING
AUTHORIZED DEALER

Massachusetts Office
150 Cordaville Road
Southborough, MA 01772

T 508.655.4227
F 508.655.4267
W www.absddc.com

Braintree, MA ♦ Glastonbury, CT

CT Licenses: E1-125715, S1-389041
MA License: 20987A

Mike O'Connell

contractors
network

190 Taunton Avenue
Seekonk, MA 02771

508.336.2825 • FAX: 508.336.2826

Construction Managers • General Contractors

Fully insured and licensed.

moconnell@contractorsnetworkinc.com

CORPORATE ENVIRONMENTAL ADVISORS, INC.

Consultants | Engineers | Contractors
A WBE Certified Company

CONTACT Adam J. Last, P.E., LSP
ADDRESS 127 Hartwell Street, Suite 2
West Boylston, MA 01583
TEL 800.358.7960
FAX 508.835.8812
EMAIL alast@cea-inc.com
WEB www.cea-inc.com

2015-16 Massachusetts Municipal Guide

Regional Agencies

Barnstable County

Commission Chair: Mary Pat Flynn
3195 Main Street
Barnstable, MA 02630
Phone: 508-375-6648
Fax: 508-362-4136
Website: barnstablecounty.org

Barnstable County Sheriff's Office

Sheriff: James M Cummings
6000 Sheriff's Place
Bourne, MA 02532
Phone: 508-563-4300
Fax: 508-563-4574
Website: bsheriff.net

Berkshire County Sheriff's Office

Sheriff: Thomas N Bowler
467 Cheshire Road
Pittsfield, MA 01201
Phone: 413-447-7117
Fax: 413-443-0008
Website: bcsoma.org

Berkshire Regional Planning Commission

Executive Director: Nathaniel W Karns
1 Fenn Street Suite 201
Pittsfield, MA 01201
Phone: 413-442-1521
Fax: 413-442-1523
Website: berkshireplanning.org

Boston Region Metropolitan Planning Organization

Executive Director: Karl Quackenbush
10 Park Plaza Suite 2150
Boston, MA 02116
Phone: 617-973-7100
Fax: 617-973-8855
Website: bostonmpo.org

Bristol County

Commission Chair: Maria F Lopes
9 Court Street
Taunton, MA 02780
Phone: 508-824-9681
Fax: 508-821-3101
Website: countyofbristol.net

Bristol County Sheriff's Office

Sheriff: Thomas M Hodgson
400 Faunce Corner Road
North Dartmouth, MA 02747
Phone: 508-995-6400
Website: bcso-ma.us

Cape Cod Commission

Executive Director: Paul Niedzwiecki
3225 Main Street
Barnstable, MA 02630
Phone: 508-362-3828
Fax: 508-362-3136
Website: capecodcommission.org

Central Massachusetts Regional Planning Commission

Executive Director: Lawrence B Adams
2 Washington Square 2nd Fl
Worcester, MA 01604
Phone: 508-756-7717
Fax: 508-792-6818
Website: cmrpc.org

Dukes County

Commission Chair: Leonard Jason Jr
PO Box 190
Edgartown, MA 02539
Phone: 508-696-3840
Fax: 508-696-3841
Website: dukescounty.org

Dukes County Sheriff's Office

Sheriff: Michael A McCormack
149 Main Street
Edgartown, MA 02539
Phone: 508-627-5173
Fax: 508-627-8496
Website: dukescounty.org/pages/dukescountyma_sheriff

Essex County Sheriff's Office

Sheriff: Frank G Cousins Jr
20 Manning Avenue
Middleton, MA 01949
Phone: 978-750-1900
Fax: 978-750-1999
Website: eccf.com

Franklin County Sheriff's Office

Sheriff: Christopher J Donelan
160 Elm Street
Greenfield, MA 01301
Phone: 413-774-4014
Fax: 413-774-3525
Website: fcso-ma.us

Franklin Regional Council of Governments

Executive Director: Linda Dunlavy
12 Olive Street Suite 2
Greenfield, MA 01301
Phone: 413-774-3167
Fax: 413-774-3169
Website: frcog.org

Hampden County Sheriff's Office

Sheriff: Michael J Ashe Jr
627 Randall Road
Ludlow, MA 01056
Phone: 413-547-8000
Fax: 413-589-1851
Website: hcsmass.org

Hampshire Council of Governments

Executive Director: Todd Ford
99 Main Street
Northampton, MA 01060
Phone: 413-584-1300
Fax: 413-584-1465
Website: hampshirecog.org

Hampshire County Sheriff's Office

Sheriff: Robert J Garvey
205 Rock Hill Road
Northampton, MA 01060
Phone: 413-584-5911
Fax: 413-584-2695
Website: hampshiresheriffs.com

Martha's Vineyard Commission

Executive Director: Mark London
33 New York Avenue
Oak Bluffs, MA 02557
Phone: 508-693-3453
Fax: 508-693-7894
Website: mvcommission.org

2015-16 Massachusetts Municipal Guide

Regional Agencies

Merrimack Valley Planning Commission

Executive Director: Dennis DiZoglio
160 Main Street
Haverhill, MA 01830
Phone: 978-374-0519
Fax: 978-372-4890
Website: mvpc.org

Metropolitan Area Planning Council

Executive Director: Marc Draisen
60 Temple Place
Boston, MA 02111
Phone: 617-451-2770
Fax: 617-482-7185
Website: mapc.org

Middlesex County Sheriff's Office

Sheriff: Peter J Koutoujian
400 Mystic Avenue
Medford, MA 02155
Phone: 781-960-2800
Fax: 781-960-2902
Website: middlesexsheriff.org

Montachusett Regional Planning Commission

Executive Director: Glenn P Eaton
1427-R Water Street
Fitchburg, MA 01420
Phone: 978-345-7376
Fax: 978-348-2490
Website: mrpc.org

Nantucket County Sheriff's Office

Sheriff: James A Perelman
16 Broad Street 2nd Fl
Nantucket, MA 02554
Phone: 508-228-7263
Fax: 508-325-5338

Nantucket Planning & Economic Development Commission

Director: Andrew Vorce
2 Fairgrounds Road
Nantucket, MA 02554
Phone: 508-235-7587
Fax: 508-228-7298
Website: nantucket-ma.gov/306/planning-economic-development-commission

Norfolk County

Commission Chair: Francis W O'Brien
614 High Street
Dedham, MA 02027
Phone: 781-461-6105
Website: norfolkcounty.org

Norfolk County Sheriff's Office

Sheriff: Michael G Bellotti
200 West Street
Dedham, MA 02027
Phone: 781-329-3705
Fax: 781-326-1079
Website: norfolksheriff.com

Northern Middlesex Council of Governments

Executive Director: Beverly A Woods
40 Church Street Suite 200
Lowell, MA 01852
Phone: 978-454-8021
Fax: 978-454-8023
Website: nmcog.org

Old Colony Planning Council

Council President: Lee Hartmann
70 School Street
Brockton, MA 02301
Phone: 508-583-1833
Fax: 508-559-8768
Website: ocprpa.org

Pioneer Valley Planning Commission

Executive Director: Timothy W Brennan
60 Congress Street 1st Fl
Springfield, MA 01104
Phone: 413-781-6045
Fax: 413-732-2593
Website: pvpc.org

Plymouth County Sheriff's Office

Sheriff: Joseph D McDonald Jr
24 Long Pond Road
Plymouth, MA 02360
Phone: 508-830-6200
Fax: 508-830-6201
Website: pcsdma.org

Southeastern Regional Planning & Economic Development District

Executive Director: Stephen C Smith
88 Broadway
Taunton, MA 02780
Phone: 508-824-1367
Fax: 508-823-1803
Website: srpedd.org

Suffolk County Sheriff's Office

Sheriff: Steven W Tompkins
20 Bradston Street
Boston, MA 02118
Phone: 617-635-1000
Fax: 617-704-6581
Website: scsdma.org

Worcester County Sheriff's Office

Sheriff: Lewis G Evangelidis
5 Paul X Tivnan Drive
West Boylston, MA 01583
Phone: 508-854-1800
Fax: 508-856-0465
Website: worcestercountysheriff.com

2015-16 Massachusetts Municipal Guide

Federal Program Contacts

US Department of Health & Human Services
Region 1: Regional Director
15 New Sudbury Street
Boston, MA 02203
Phone: 617-565-1500
Fax: 617-565-1491
Website: hhs.gov

Region 1: Regional Emergency Coordinator
15 New Sudbury Street
Boston, MA 02203
Phone: 617-565-1159
Fax: 615-622-0252
Website: hhs.gov

US Department of Homeland Security
Commonwealth Fusion Center (FEMA/FBI/OEPS)
124 Acton Street 2nd Fl
Maynard, MA 01754
Phone: 978-451-3700
Fax: 978-451-3707
Website: mass.gov/eops

FEMA CDR: Billerica Public Library
15 Concord Road
Billerica, MA 01821
Phone: 978-671-0948
Website: billericalibrary.org

FEMA CDR: Flint Public Library
1 South Main Street
Middleton, MA 01949
Phone: 978-774-8132
Website: flintlibrary.org

FEMA CDR: Lakeville Free Public Library
4 Precinct Street
Lakeville, MA 02347
Phone: 508-947-9028
Fax: 508-923-9934
Website: lakevillelibrary.org

FEMA CDR: Thayer Memorial Library
717 Main Street
Lancaster, MA 01523
Phone: 978-368-8928
Fax: 978-368-8929
Website: thayermemoriallibrary.org

FEMA CDR: Thomas Crane Public Library
40 Washington Street
Quincy, MA 02169
Phone: 617-376-1301
Website: thomascranelibrary.org

FEMA US&R: Massachusetts Task Force 1
43 Airport Road
Beverly, MA 01915
Website: matf.org

FEMA: Boston Mayor's Office of Emergency Management
1 City Hall Square Rm 204
Boston, MA 02120
Phone: 617-635-1400
Fax: 617-635-2974
Website: cityofboston.gov/oem

FEMA: Massachusetts Emergency Management Agency
400 Worcester Road
Framingham, MA 01702
Phone: 508-820-2000
Fax: 508-820-2030
Website: mass.gov/mema

FEMA: Massachusetts State Citizen Corps
400 Worcester Road
Framingham, MA 01702
Phone: 508-820-1426
Website: ready.gov/citizen-corps

US Economic Development Administration
EDA: Philadelphia Regional Office
601 Walnut Street
Philadelphia, PA 19106
Phone: 215-597-4603
Fax: 215-597-1063
Website: eda.gov/contact/

US Environmental Protection Agency
Region 1: Regional Administrator
5 Post Office Square
Boston, MA 02109
Phone: 617-918-1111
Fax: 617-918-1809
Website: epa.gov

US General Services Administration
New England Region 1: Administrator
10 Causeway Street
Boston, MA 02222
Phone: 617-565-5860
Website: gsa.gov

New England Region 1: Concierge Desk
10 Causeway Street
Boston, MA 02222
Phone: 866-734-1727
Website: gsa.gov

New England Region 1: Emergency Coordinator
10 Causeway Street
Boston, MA 02222
Phone: 617-565-7142
Website: gsa.gov

US Occupational Safety & Health Administration
Region 1: Regional Office
15 New Sudbury Street
Boston, MA 02203
Phone: 617-565-9860
Fax: 617-565-9827
Website: osha.gov

US Social Security Administration
Region 1: Regional Communications Director
15 New Sudbury Street
Boston, MA 02203
Phone: 617-565-2881
Fax: 617-565-2143
Website: ssa.gov

USDA Food and Nutrition Service
Northeast Regional Office
10 Causeway Street
Boston, MA 02222
Phone: 617-565-6370
Fax: 617-565-6473
Website: fns.usda.gov

2015-16 Massachusetts Municipal Guide

U.S. Congress

US Senate

Elizabeth Warren
Affiliation: D
2400 JFK Federal Bldg
Boston, MA 02203
DC Office Phone: 202-224-4543
District Office Phone: 617-565-3170

US Senate

Edward J Markey
Affiliation: D
975 JFK Federal Bldg
Boston, MA 02203
DC Office Phone: 202-224-2742
District Office Phone: 617-565-8519

US House of Representatives

District: 1
Richard E Neal
Affiliation: D
300 State Street Suite 200
Springfield, MA 01105
DC Office Phone: 202-225-5601
District Office Phone: 413-785-0325

US House of Representatives

District: 2
James McGovern
Affiliation: D
24 Church Street Rm 29
Leominster, MA 01453
DC Office Phone: 202-225-6101
District Office Phone: 978-466-3552

US House of Representatives

District: 3
Niki Tsongas
Affiliation: D
11 Kearney Square 4th Fl
Lowell, MA 01852
DC Office Phone: 202-225-3411
District Office Phone: 978-459-0101

US House of Representatives

District: 4
Joseph P Kennedy III
Affiliation: D
8 North Main Street Suite 200
Attleboro, MA 02703
DC Office Phone: 202-225-5931
District Office Phone: 508-431-1110

US House of Representatives

District: 5
Katherine Clark
Affiliation: D
2108 Rayburn HOB
Washington, DC 20515
DC Office Phone: 202-225-2836

US House of Representatives

District: 6
John F Tierney
Affiliation: D
17 Peabody Square
Peabody, MA 01960
DC Office Phone: 202-225-8020
District Office Phone: 978-531-1669

US House of Representatives

District: 7
Michael E Capuano
Affiliation: D
110 First Street
Cambridge, MA 02141
DC Office Phone: 202-225-5111
District Office Phone: 617-621-6208

US House of Representatives

District: 8
Stephen F Lynch
Affiliation: D
88 Black Falcon Avenue Suite 340
Boston, MA 02210
DC Office Phone: 202-225-8273
District Office Phone: 617-428-2000

US House of Representatives

District: 9
William Keating
Affiliation: D
2 Court Street
Plymouth, MA 02360
DC Office Phone: 202-225-3111
District Office Phone: 508-746-9000

What
makes a
curious
reader?
You do.

Read to your child today and inspire a lifelong love of reading.

www.read.gov

2015-16 Massachusetts Municipal Guide

Selected State Offices

Administration & Finance, Executive Office for

24 Beacon Street Rm 373
Boston, MA 02133
Phone: 617-727-2040
Fax: 617-727-2779
Website: mass.gov/anf

Agricultural Resources, Department of

251 Causeway Street Suite 500
Boston, MA 02114
Phone: 617-626-1700
Fax: 617-626-1850
Website: mass.gov/eea/agencies/agr

Attorney General, Office of the State

1 Ashburton Place
Boston, MA 02108
Phone: 617-727-2200
Website: mass.gov/ago

Business Development, Massachusetts Office of

10 Park Plaza Suite 3730
Boston, MA 02116
Phone: 617-973-8600
Fax: 617-973-8554
Website: mass.gov/hed/economic/eohed/bd

Capital Asset Management & Maintenance, Division of

1 Ashburton Place 15th Fl
Boston, MA 02108
Phone: 617-727-4050
Fax: 617-727-5363
Website:
mass.gov/anf/property-mgmt-and-construction/oversight-agencies/dcam

Commissioner of Probation, Office of the

1 Ashburton Place Rm 405
Boston, MA 02108
Phone: 617-727-5300
Fax: 617-727-8483
Website: mass.gov/courts/probation

Community Economic Development & Assistance Corp

1 Center Plaza Suite 350
Boston, MA 02108
Phone: 617-727-5944
Fax: 617-727-5990
Website: cedac.org

Conservation & Recreation, Department of

251 Causeway Street Suite 900
Boston, MA 02114
Phone: 617-626-1250
Fax: 617-626-1351
Website: mass.gov/eea/agencies/dcr

Consumer Affairs & Business Regulation, Office of

10 Park Plaza Rm 5170
Boston, MA 02116
Phone: 617-973-8700
Fax: 617-973-8799
Website: mass.gov/ocabr

Convention Center Authority, Massachusetts

415 Summer Street
Boston, MA 02210
Phone: 617-954-2000
Fax: 617-954-2299
Website: massconvention.com

Education, Executive Office of

1 Ashburton Place Rm 1403
Boston, MA 02108
Phone: 617-979-8340
Fax: 617-727-0049
Website: mass.gov/edu

Elder Affairs, Executive Office of

1 Ashburton Place 5th Fl
Boston, MA 02108
Phone: 617-727-7750
Fax: 617-727-9368
Website: mass.gov/elders

Emergency Management Agency, Massachusetts

400 Worcester Road
Framingham, MA 01702
Phone: 508-820-2000
Fax: 508-820-2030
Website: mass.gov/eopss/agencies/mema

Emergency Telecommunications Board, Statewide (State 911 Department)

1380 Bay Street
Taunton, MA 02780
Phone: 508-828-2911
Fax: 508-828-2585
Website: mass.gov/eopss/agencies/state-911

Energy & Environmental Affairs, Executive Office of

100 Cambridge Street Suite 900
Boston, MA 02114
Phone: 617-626-1000
Fax: 617-626-1181
Website: mass.gov/eea

Energy Resources, Department of

100 Cambridge Street Suite 1020
Boston, MA 02114
Phone: 617-626-7300
Fax: 617-727-0030
Website:
mass.gov/eea/grants-and-tech-assistance/guidance-technical-assistance/agencies-and-divisions/doer

Environmental Protection, Department of

1 Winter Street
Boston, MA 02108
Phone: 617-292-5500
Fax: 617-556-1049
Website: mass.gov/eea/agencies/massdep

Fire Services, Department of

1 State Road
Stow, MA 01775
Phone: 978-567-3100
Fax: 978-567-3121
Website: mass.gov/eopss/agencies/dfs

2015-16 Massachusetts Municipal Guide

Selected State Offices

Fish & Game, Department of

251 Causeway Street Suite 400
Boston, MA 02114
Phone: 617-626-1500
Fax: 617-626-1505
Website: mass.gov/eea/agencies/dfg

Governor, Office of the

24 Beacon Street Rm 105
Boston, MA 02133
Phone: 617-725-4005
Fax: 617-727-9725
Website: mass.gov/governor

Governor's Council

24 Beacon Street Rm 184
Boston, MA 02133
Phone: 617-725-4015
Website:
www.mass.gov/portal/government-taxes-public-service/about-state-government/govs-council.html

Health & Human Services,

Executive Office of

1 Ashburton Place 11th Fl
Boston, MA 02108
Phone: 617-573-1600
Website: mass.gov/eohhs

Housing & Economic Development, Executive Office of

1 Ashburton Place Rm 2101
Boston, MA 02108
Phone: 617-788-3610
Fax: 617-788-3605
Website: mass.gov/hed

Inspector General

1 Ashburton Place Rm 1311
Boston, MA 02108
Phone: 617-727-9140
Fax: 617-723-2334
Website: mass.gov/ig

Insurance, Division of

1000 Washington Street Suite 810
Boston, MA 02118
Phone: 617-521-7794
Website:
mass.gov/ocabr/government/oca-agencies/doi-lp

Jury Commissioner for the Commonwealth

560 Harrison Avenue Suite 600
Boston, MA 02118
Phone: 617-338-6409
Fax: 617-422-5869
Website: mass.gov/courts/jury-info

Labor & Workforce Development, Executive Office of

1 Ashburton Place Suite 2112
Boston, MA 02108
Phone: 617-626-7122
Fax: 617-727-1090
Website: mass.gov/lwd

Land Court Department

3 Pemberton Square
Boston, MA 02108
Phone: 617-788-7470
Fax: 617-788-8951
Website:
mass.gov/courts/court-info/trial-court/lc

Library of Massachusetts, State

24 Beacon Street Rm 341
Boston, MA 02133
Phone: 617-727-2590
Fax: 617-727-9730
Website:
mass.gov/anf/research-and-tech/oversight-agencies/lib

Local Mandates, Division of

1 Winter Street 9th Fl
Boston, MA 02108
Phone: 617-727-0025
Fax: 617-727-0984
Website: mass.gov/auditor

Local Services, Division of

PO Box 9569
Boston, MA 02114
Phone: 617-626-2300
Fax: 617-626-2330
Website: mass.gov/dor/local-officials

Massachusetts Bay Transportation Authority (MBTA)

10 Park Plaza Suite 3910
Boston, MA 02116
Phone: 617-222-3200
Website: mbta.com

Massachusetts DOT

10 Park Plaza Suite 4160
Boston, MA 02116
Phone: 857-368-4636
Fax: 857-368-0601
Website: massdot.state.ma.us

MassDevelopment

99 High Street
Boston, MA 02110
Phone: 800-445-8030
Website: massdevelopment.com

Medicaid, Office of (MassHealth)

1 Ashburton Place 11th Fl
Boston, MA 02108
Phone: 617-573-1770
Website:
mass.gov/eohhs/gov/departments/masshealth

Port Authority (MassPort), Massachusetts

1 Harborside Drive
East Boston, MA 02128
Phone: 617-568-5000
Website: massport.com

Public Employee Retirement Administration Commission

5 Middlesex Avenue Suite 304
Somerville, MA 02145
Phone: 617-666-4446
Fax: 617-628-4002
Website: mass.gov/perac

Public Health, Department of

250 Washington Street 6th Fl
Boston, MA 02108
Phone: 617-624-6000
Website: mass.gov/eohhs/gov/departments/dph

Contractors Building For The Future Of The Massachusetts Division Of Capital Asset Management

J.R.J. Construction Co., Inc.

DRYWALL • LATHING • PLASTERING

71B WASHINGTON ST
WOBURN, MA 01801
PHONE: 781-933-5632
FAX: 781-935-0648

COLLINS OVERHEAD DOOR, INC.

Sales • Service • Installation • Residential • Commercial • Industrial

SCOTT COLLINS
President

404 3RD STREET email: ljefferson@collinsdoor.com TEL: 617-387-0759
EVERETT, MA 02149 - 24 Hour Emergency Service - FAX: 617-389-5967

Contractors Building For The Future Of The Massachusetts Bay Transportation Authority And The Massachusetts Highway Department

DESMAN

Design Management

ARCHITECTS
STRUCTURAL ENGINEERS
PARKING CONSULTANTS
PLANNERS
RESTORATION ENGINEERS
GREEN PARKING CONSULTING

NATIONAL PARKING SPECIALISTS

WESLEY J. WILSON, P.E.

Sr. Project Manager
p. 617.778.9883
wwilson@desman.com

18 Tremont Street, Suite 300 Boston, MA 02108 || www.DESMAN.com

MULTI-DISCIPLINARY ENGINEERING SOLUTIONS

Our complete in-house transportation & infrastructure engineering services, include bridge design and inspection, highway design, land surveying, aerial mapping, GIS, 3D laser scanning and construction inspection.

Wittier Bridge/I-95 Improvement Project
Newburyport/Amesbury/Salisbury, MA

wspgroup.com/usa
pbworld.com/usa

M.O.N. LANDSCAPING, INC.

Fernando Sousa
President

P.O. Box 70220, N. Dartmouth, MA 02747
Tel. (508) 679-3994 • Fax. (508) 673-0390

M. David Lee, FAIA
Partner
dlee@stullandlee.com

www.stullandlee.com

Stull and Lee Incorporated
architecture
planning

103 Terrace Street
Boston, Massachusetts
02120-3441
617-426-0406 x147

2015-16 Massachusetts Municipal Guide

Selected State Offices

Public Safety & Security, Executive Office of

1 Ashburton Place Suite 2133
Boston, MA 02108
Phone: 617-727-7775
Fax: 617-727-4764
Website: mass.gov/eopss

Public Utilities, Department of

1 South Station
Boston, MA 02110
Phone: 617-305-3500
Fax: 617-345-9101
Website: mass.gov/eea/grants-and-tech-assistance/guidance-technical-assistance/agencies-and-divisions/dpu

Refugees & Immigrants, Office of

600 Washington Street 4th Fl
Boston, MA 02108
Phone: 617-727-7888
Fax: 617-727-1822
Website: mass.gov/eohhs/gov/departments/ori

Revenue, Department of

PO Box 7010
Boston, MA 02204
Phone: 617-887-6367
Website: mass.gov/dor

School Building Authority, Massachusetts

40 Broad Street Suite 500
Boston, MA 02109
Phone: 617-720-4466
Fax: 617-720-5260
Website: massschoolbuildings.org

Secretary of the Commonwealth

State House Rm 337
Boston, MA 02133
Phone: 617-727-7030
Fax: 617-742-4528
Website: sec.state.ma.us

State Auditor, Office of the

State House Rm 230
Boston, MA 02133
Phone: 617-727-2075
Fax: 617-727-3014
Website: mass.gov/auditor

State Comptroller of the Commonwealth, Office of the

1 Ashburton Place Rm 901
Boston, MA 02108
Phone: 617-973-2468
Fax: 617-727-2163
Website: mass.gov/osc

State Police, Department of

470 Worcester Road
Framingham, MA 01702
Phone: 508-820-2300
Fax: 617-727-6874
Website: mass.gov/eopss/agencies/msp

Travel & Tourism, Office of

10 Park Plaza Suite 4510
Boston, MA 02116
Phone: 617-973-8500
Fax: 617-973-8525
Website: massvacation.com

Treasurer & Receiver General, Office of the

State House Rm 227
Boston, MA 02133
Phone: 617-367-6900
Website: mass.gov/treasury

Unemployment Assistance, Division of

19 Staniford Street
Boston, MA 02114
Phone: 617-626-6560
Website: mass.gov/lwd/unemployment-insur

Veterans' Services, Executive Office of

600 Washington Street 7th Fl
Boston, MA 02111
Phone: 617-210-5480
Fax: 617-210-5755
Website: mass.gov/veterans

Youth Services, Department of

600 Washington Street 4th Fl
Boston, MA 02111
Phone: 617-727-7575
Website: mass.gov/eohhs/gov/departments/dys

2015-16 Massachusetts Municipal Guide

State House of Representatives

Barnstable, Dukes & Nantucket

Timothy R Madden
Affiliation: D
State House Rm 167
Boston, MA 02133
Capitol Office Phone: 617-722-2810
Email: timothy.madden@mahouse.gov

First Barnstable

Cleon H Turner
Affiliation: D
State House Rm 540
Boston, MA 02133
Capitol Office Phone: 617-722-2090
Email: cleon.turner@mahouse.gov

First Berkshire

Gailanne M Cariddi
Affiliation: D
State House Rm 155
Boston, MA 02133
Capitol Office Phone: 617-722-2450
Email: gailanne.cariddi@mahouse.gov

First Bristol

F Jay Barrows
Affiliation: R
State House Rm 542
Boston, MA 02133
Capitol Office Phone: 617-722-2488
Email: f.jaybarrows@mahouse.gov

First Essex

Capitol Office Phone: 617-722-2220

First Franklin

Stephen Kulik
Affiliation: D
1 Sugarloaf Street
South Deerfield, MA 01373
District Office Phone: 413-665-7200
Capitol Office Phone: 617-722-2380
Email: stephen.kulik@mahouse.gov

First Hampden

Todd M Smola
Affiliation: R
State House Rm 156
Boston, MA 02133
Capitol Office Phone: 617-722-2240
Email: todd.smola@mahouse.gov

First Hampshire

Peter V Kocot
Affiliation: D
State House Rm 22
Boston, MA 02133
Capitol Office Phone: 617-722-2140
Email: peter.kocot@mahouse.gov

First Middlesex

Shelia C Harrington
Affiliation: R
State House Rm 237
Boston, MA 02133
Capitol Office Phone: 617-722-2305
Email: sheila.harrington@mahouse.gov

First Norfolk

Bruce J Ayers
Affiliation: D
State House Rm 167
Boston, MA 02133
Capitol Office Phone: 617-722-2230
Email: bruce.ayers@mahouse.gov

First Plymouth

Viriato Manuel deMacedo
Affiliation: R
PO Box 882
Plymouth, MA 02362
Capitol Office Phone: 617-722-2100
Email: vinny.demacedo@mahouse.gov

First Suffolk

Carlo P Basile
Affiliation: D
State House Rm 174
Boston, MA 02133
Capitol Office Phone: 617-722-2877
Email: carlo.basile@mahouse.gov

First Worcester

Kimberly N Ferguson
Affiliation: R
State House Rm 473B
Boston, MA 02133
Capitol Office Phone: 617-722-2263
Email: kimberly.ferguson@mahouse.gov

Second Barnstable

Brian R Mannal
Affiliation: D
State House Rm 448
Boston, MA 02133
Capitol Office Phone: 617-722-2582
Email: brian.mannal@mahouse.gov

Second Berkshire

Paul W Mark
Affiliation: D
PO Box 114
Dalton, MA 01227
District Office Phone: 413-464-5635
Capitol Office Phone: 617-722-2013
Email: paul.mark@mahouse.gov

Second Bristol

Paul R Heroux
Affiliation: D
444 Newport Avenue
Attleboro, MA 02703
District Office Phone: 508-639-9511
Capitol Office Phone: 617-722-2430
Email: paul.heroux@mahouse.gov

Second Essex

Leonard "Lenny" Mirra
Affiliation: R
11 Mirra Way
West Newbury, MA 01489
District Office Phone: 978-888-5212
Capitol Office Phone: 617-722-2130
Email: lenny.mirra@mahouse.gov

Second Franklin

Denise Andrews
Affiliation: D
State House Rm 443
Orange, MA 02133
Capitol Office Phone: 617-722-2460
Email: denise.andrews@mahouse.gov

Second Hampden

Brian M Ashe
Affiliation: D
State House Rm 540
Boston, MA 02133
District Office Phone: 413-754-4184
Capitol Office Phone: 617-722-2090
Email: brian.ashe@mahouse.gov

2015-16 Massachusetts Municipal Guide

State House of Representatives

Second Hampshire

John W Scibak
Affiliation: D
PO Box 136
South Hadley, MA 01075
District Office Phone: 413-539-6566
Capitol Office Phone: 617-722-2030
Email: john.scibak@mahouse.gov

Second Middlesex

James Arciero
Affiliation: D
State House Rm 34
Boston, MA 02133
Capitol Office Phone: 617-722-2320
Email: james.arciero@mahouse.gov

Second Norfolk

Tackey Chan
Affiliation: D
State House Rm 26
Boston, MA 02133
Capitol Office Phone: 617-722-2080
Email: tackey.chan@mahouse.gov

Second Plymouth

Susan Williams Gifford
Affiliation: R
191 Main Street Suite 21 3F
Wareham, MA 02571
District Office Phone: 508-295-5999
Capitol Office Phone: 617-722-2976
Email: susan.gifford@mahouse.gov

Second Suffolk

Daniel J Ryan
State House Rm 136
Boston, MA 02133
Capitol Office Phone: 617-722-2396
Email: dan.ryan@mahouse.gov

Second Worcester

Jonathan D Zlotnik
Affiliation: D
95 Pleasant Street Rm 212
Gardner, MA 01440
District Office Phone: 978-410-9559
Capitol Office Phone: 617-722-2080
Email: jon.zlotnik@mahouse.gov

Third Barnstable

David T Vieira
Affiliation: R
State House Rm 167
Boston, MA 02133
Capitol Office Phone: 617-722-2230
Email: david.vieira@mahouse.gov

Third Berkshire

Tricia Farley-Bouvier
Affiliation: D
33 Dunham Mall
Pittsfield, MA 01201
District Office Phone: 413-442-4300
Capitol Office Phone: 617-722-2240
Email: bouvier@mahouse.gov

Third Bristol

Shaunna O'Connell
Affiliation: R
141 Oak Street
Taunton, MA 02780
Capitol Office Phone: 617-722-2305
Email: shaunna.o'connell@mahouse.gov

Third Essex

Brian S Dempsey
Affiliation: D
State House Rm 243
Boston, MA 02133
Capitol Office Phone: 617-722-2990
Email: brian.dempsey@mahouse.gov

Third Hampden

Nicholas A Boldyga
Affiliation: R
159 Main Street Suite M
Agawam, MA 01001
District Office Phone: 413-455-3007
Capitol Office Phone: 617-722-2810
Email: nicholas.boldyga@mahouse.gov

Third Hampshire

Ellen Story
Affiliation: D
State House Rm 277
Boston, MA 02133
Capitol Office Phone: 617-722-2012
Email: ellen.story@mahouse.gov

Third Middlesex

Kate Hogan
Affiliation: D
State House Rm 166
Boston, MA 02133
Capitol Office Phone: 617-722-2692
Email: kate.hogan@mahouse.gov

Third Norfolk

Ronald Mariano
Affiliation: D
State House Rm 343
Boston, MA 02133
Capitol Office Phone: 617-722-2300
Email: ronald.mariano@mahouse.gov

Third Plymouth

Garrett J Bradley
Affiliation: D
88 Chief Justice Cushing Hwy
Hingham, MA 02043
District Office Phone: 781-749-3331
Capitol Office Phone: 617-722-2520
Email: garrett.bradley@mahouse.gov

Third Suffolk

Aaron M Michlewitz
Affiliation: D
State House Rm 156
Boston, MA 02133
Capitol Office Phone: 617-722-2240
Email: aaron.m.michlewitz@mahouse.gov

Third Worcester

Stephen L DiNatale
Affiliation: D
14 Wallace Avenue 2nd Fl
Fitchburg, MA 01420
District Office Phone: 978-829-1794
Capitol Office Phone: 617-722-2676
Email: stephen.dinatale@mahouse.gov

Fourth Barnstable

Sarah K Peake
Affiliation: D
State House Rm 540
Boston, MA 02133
District Office Phone: 508-487-5694
Capitol Office Phone: 617-722-2090
Email: sarah.peake@mahouse.gov

2015-16 Massachusetts Municipal Guide

State House of Representatives

Fourth Berkshire

William Smitty Pignatelli
Affiliation: D
PO Box 2228
Lenox, MA 01240
District Office Phone: 413-637-0631
Capitol Office Phone: 617-722-2582
Email: rep.smitty@mahouse.gov

Fourth Bristol

Steven S Howitt
Affiliation: R
State House Rm 237
Boston, MA 02133
Capitol Office Phone: 617-722-2305
Email: steven.howitt@mahouse.gov

Fourth Essex

Bradford Hill
Affiliation: R
PO Box 556
Ipswich, MA 01938
District Office Phone: 978-356-9008
Capitol Office Phone: 617-722-2100
Email: brad.hill@mahouse.gov

Fourth Hampden

John Velis
Affiliation: D
State House Rm 448
Boston, MA 02133
Capitol Office Phone: 617-722-2582
Email: john.velis@mahouse.gov

Fourth Middlesex

Danielle W Gregoire
Affiliation: D
State House Rm 446
Boston, MA 02133
Capitol Office Phone: 617-722-2460
Email: danielle.gregoire@mahouse.gov

Fourth Norfolk

James M Murphy
Affiliation: D
State House Rm 443
Boston, MA 02133
Capitol Office Phone: 617-722-2460
Email: james.murphy@mahouse.gov

Fourth Plymouth

James M Cantwell
Affiliation: D
988 Plain Street
Marshfield, MA 02050
Capitol Office Phone: 617-722-2140
Email: james.cantwell@mahouse.gov

Fourth Suffolk

Nick Collins
Affiliation: D
State House Rm 26
Boston, MA 02133
Capitol Office Phone: 617-722-2080
Email: nick.collins@mahouse.gov

Fourth Worcester

Dennis A Rosa
Affiliation: D
24 Church Street Rm 27
Leominster, MA 01453
District Office Phone: 978-534-6946
Capitol Office Phone: 617-722-2396
Email: dennis.rosa@mahouse.gov

Fifth Barnstable

Randy Hunt
Affiliation: R
297 Quaker Meeting House Road
East Sandwich, MA 02537
District Office Phone: 508-888-2158
Capitol Office Phone: 617-722-2396
Email: randy.hunt@mahouse.gov

Fifth Bristol

Patricia A Haddad
Affiliation: D
140 Wood Street Rm 11
Somerset, MA 02726
District Office Phone: 508-646-2821
Capitol Office Phone: 617-722-2600
Email: patricia.haddad@mahouse.gov

Fifth Essex

Ann-Margaret Ferrante
Affiliation: D
State House Rm 36
Boston, MA 02133
Capitol Office Phone: 617-722-2370
Email: ann-margaret.ferrante@mahouse.gov

Fifth Hampden

Aaron Vega
Affiliation: D
295 High Street 2nd Fl
Holyoke, MA 01040
District Office Phone: 413-650-2727
Capitol Office Phone: 617-722-2400
Email: aaron.vega@mahouse.gov

Fifth Middlesex

David Paul Linsky
Affiliation: D
State House Rm 146
Boston, MA 02133
Capitol Office Phone: 617-722-2575
Email: david.linsky@mahouse.gov

Fifth Norfolk

Mark J Cusack
Affiliation: D
State House Rm 544
Boston, MA 02133
Capitol Office Phone: 617-722-2637
Email: mark.cusack@mahouse.gov

Fifth Plymouth

Rhonda L Nyman
Affiliation: D
State House Rm 473F
Boston, MA 02133
Capitol Office Phone: 617-722-2210
Email: rhonda.nyman@mahouse.gov

Fifth Suffolk

Evandro Carvalho
Affiliation: D
State House Rm 136
Boston, MA 02133
Capitol Office Phone: 617-722-2396
Email: evandro.carvalho@mahouse.gov

Fifth Worcester

Anne M Gobi
Affiliation: D
State House Rm 473F
Boston, MA 02133
Capitol Office Phone: 617-722-2210
Email: anne.gobi@mahouse.gov

2015-16 Massachusetts Municipal Guide

State House of Representatives

Sixth Bristol

Carole Fiola
Affiliation: D
441 North Main Street 2nd Fl
Fall River, MA 02720
Capitol Office Phone: 617-722-2460
Email: carole.fiola@mahouse.gov

Sixth Essex

Jerald A Parisella
Affiliation: D
State House Rm 173
Boston, MA 02133
Capitol Office Phone: 617-722-2877
Email: jerald.parisella@mahouse.gov

Sixth Hampden

Michael J Finn
Affiliation: D
71 Park Avenue
West Springfield, MA 01089
District Office Phone: 413-363-1965
Capitol Office Phone: 617-722-2637
Email: michael.finn@mahouse.gov

Sixth Middlesex

Chris Walsh
Affiliation: D
9 Vernon Street
Framingham, MA 01701
District Office Phone: 508-820-0320
Capitol Office Phone: 617-722-2013
Email: chris.walsh@mahouse.gov

Sixth Norfolk

William C Galvin
Affiliation: D
State House Rm 448
Boston, MA 02133
Capitol Office Phone: 617-722-2582
Email: william.galvin@mahouse.gov

Sixth Plymouth

Josh S Cutler
Affiliation: D
235 Washington Street
Pembroke, MA 02359
Capitol Office Phone: 617-722-2014
Email: josh.cutler@mahouse.gov

Sixth Suffolk

Russell E Holmes
Affiliation: D
State House Rm 254
Boston, MA 02133
Capitol Office Phone: 617-722-2220
Email: russell.holmes@mahouse.gov

Sixth Worcester

Peter J Durant
Affiliation: R
State House Rm 33
Boston, MA 02133
Capitol Office Phone: 617-722-2060
Email: peter.durant@mahouse.gov

Seventh Bristol

Alan Silvia
Affiliation: D
1664 South Main Street
Fall River, MA 02724
District Office Phone: 774-526-1122
Capitol Office Phone: 617-722-2060
Email: alan.silvia@mahouse.gov

Seventh Essex

Capitol Office Phone: 617-722-2263

Seventh Hampden

Thomas M Petrolati
Affiliation: D
116 Sewall Street
Ludlow, MA 01056
District Office Phone: 413-589-7303
Capitol Office Phone: 617-722-2255
Email: thomas.petrolati@mahouse.gov

Seventh Middlesex

Tom Sannicandro
Affiliation: D
State House Rm 472
Boston, MA 02133
Capitol Office Phone: 617-722-2013
Email: tom.sannicandro@mahouse.gov

Seventh Norfolk

Walter F Timilty
Affiliation: D
State House Rm 167
Boston, MA 02133
Capitol Office Phone: 617-722-2230
Email: walter.timilty@mahouse.gov

Seventh Plymouth

Geoffrey G Diehl
Affiliation: R
State House Rm 167
Boston, MA 02133
Capitol Office Phone: 617-722-2810
Email: geoff.diehl@mahouse.gov

Seventh Suffolk

Gloria L Fox
Affiliation: D
7 Harold Park
Boston, MA 02119
Capitol Office Phone: 617-722-2810
Email: gloria.fox@mahouse.gov

Seventh Worcester

Paul K Frost
Affiliation: R
State House Rm 542
Boston, MA 02133
Capitol Office Phone: 617-722-2489
Email: paul.frost@mahouse.gov

Eighth Bristol

Paul A Schmid III
Affiliation: D
State House Rm 473F
Boston, MA 02133
Capitol Office Phone: 617-722-2210
Email: paul.schmid@mahouse.gov

Eighth Essex

Lori A Ehrlich
Affiliation: D
State House Rm 39
Boston, MA 02133
Capitol Office Phone: 617-722-2014
Email: lori.ehrlich@mahouse.gov

Eighth Hampden

Joseph F Wagner
Affiliation: D
333 Front Street Suite 3
Chicopee, MA 01013
District Office Phone: 413-592-7857
Capitol Office Phone: 617-722-2370
Email: joseph.wagner@mahouse.gov

2015-16 Massachusetts Municipal Guide

State House of Representatives

Eighth Middlesex

Carolyn C Dykema
Affiliation: D
State House Rm 473F
Boston, MA 02133
Capitol Office Phone: 617-722-2210
Email: carolyn.dykema@mahouse.gov

Eighth Norfolk

Louis L Kafka
Affiliation: D
State House Rm 185
Boston, MA 02133
Capitol Office Phone: 617-722-2960
Email: louis.kafka@mahouse.gov

Eighth Plymouth

Angelo L D'Emilia
Affiliation: R
31 Perkins Street
Bridgewater, MA 02324
District Office Phone: 508-697-2700
Capitol Office Phone: 617-722-2488
Email: angelo.d'emilia@mahouse.gov

Eighth Suffolk

Jay Livingstone
Affiliation: D
State House Rm 146
Boston, MA 02133
Capitol Office Phone: 617-722-2011
Email: jay.livingstone@mahouse.gov

Eighth Worcester

Kevin J Kuros
Affiliation: R
State House Rm 443
Boston, MA 02133
Capitol Office Phone: 617-722-2460
Email: kevin.kuros@mahouse.gov

Ninth Bristol

Christopher M Markey
Affiliation: D
State House Rm 136
Boston, MA 02133
Capitol Office Phone: 617-722-2396
Email: christopher.markey@mahouse.gov

Ninth Essex

Donald H Wong
Affiliation: R
State House Rm 542
Boston, MA 02133
Capitol Office Phone: 617-722-2488
Email: donald.wong@mahouse.gov

Ninth Hampden

Sean Curran
Affiliation: D
State House Rm 473B
Boston, MA 02133
District Office Phone: 413-746-2728
Capitol Office Phone: 617-722-2263
Email: sean.curran@mahouse.gov

Ninth Middlesex

Thomas M Stanley
Affiliation: D
State House Rm 167
Boston, MA 02133
Capitol Office Phone: 617-722-2230
Email: thomas.stanley@mahouse.gov

Ninth Norfolk

Shawn Dooley
Affiliation: R
State House Rm 167
Boston, MA 02133
Capitol Office Phone: 617-722-2810
Email: shawn.dooley@mahouse.gov

Ninth Plymouth

Michael D Brady
Affiliation: D
State House Rm 167
Boston, MA 02133
Capitol Office Phone: 617-722-2230
Email: michael.brady@mahouse.gov

Ninth Suffolk

Byron Rushing
Affiliation: D
State House Rm 234
Boston, MA 02133
Capitol Office Phone: 617-722-2783
Email: byron.rushing@mahouse.gov

Ninth Worcester

George N Peterson Jr
Affiliation: R
8 North Street
Grafton, MA 01519
District Office Phone: 508-839-1000
Capitol Office Phone: 617-722-2100
Email: george.peterson@mahouse.gov

Tenth Bristol

William M Straus
Affiliation: D
State House Rm 134
Boston, MA 02133
Capitol Office Phone: 617-722-2400
Email: william.straus@mahouse.gov

Tenth Essex

Robert F Fennell
Affiliation: D
31 Scranton Way
Lynn, MA 01904
District Office Phone: 781-599-6881
Capitol Office Phone: 617-722-2575
Email: robert.fennell@mahouse.gov

Tenth Hampden

Capitol Office Phone: 617-722-2380

Tenth Middlesex

John J Lawn Jr
Affiliation: D
State House Rm 160
Boston, MA 02133
Capitol Office Phone: 617-722-2304
Email: john.lawn@mahouse.gov

Tenth Norfolk

Jeffrey N Roy
Affiliation: D
State House Rm 134
Boston, MA 02133
Capitol Office Phone: 617-722-2400
Email: jeffrey.roy@mahouse.gov

Tenth Plymouth

Christine E Canavan
Affiliation: D
29 Mystic Street
Brockton, MA 02302
District Office Phone: 508-588-3566
Capitol Office Phone: 617-722-2575
Email: christine.canavan@mahouse.gov

2015-16 Massachusetts Municipal Guide

State House of Representatives

Tenth Suffolk

Edward F Coppinger
Affiliation: D
State House Rm 160
Boston, MA 02133
Capitol Office Phone: 617-722-2304
Email: edward.coppinger@mahouse.gov

Tenth Worcester

John V Fernandes
Affiliation: D
12 Main Street
Milford, MA 01757
District Office Phone: 508-473-3063
Capitol Office Phone: 617-722-2220
Email: john.fernandes@mahouse.gov

Eleventh Bristol

Robert M Koczera
Affiliation: D
1911 Acushnet Avenue
New Bedford, MA 02746
District Office Phone: 508-991-6214
Capitol Office Phone: 617-722-2582
Email: robert.koczera@mahouse.gov

Eleventh Essex

Capitol Office Phone: 617-722-2430

Eleventh Hampden

Benjamin Swan
Affiliation: D
815 State Street
Springfield, MA 01109
District Office Phone: 413-739-8547
Capitol Office Phone: 617-722-2680
Email: benjamin.swan@mahouse.gov

Eleventh Middlesex

Kay Khan
Affiliation: D
18 Saint Marys Street
Newton, MA 02462
District Office Phone: 617-527-1451
Capitol Office Phone: 617-722-2011
Email: kay.khan@mahouse.gov

Eleventh Norfolk

Paul McMurtry
Affiliation: D
580 High Street
Dedham, MA 02026
Capitol Office Phone: 617-722-2015
Email: paul.mcmurtry@mahouse.gov

Eleventh Plymouth

Claire D Cronin
Affiliation: D
State House Rm 130
Boston, MA 02133
Capitol Office Phone: 617-722-2130
Email: claire.cronin@mahouse.gov

Eleventh Suffolk

Elizabeth A Malia
Affiliation: D
State House Rm 33
Boston, MA 02133
Capitol Office Phone: 617-722-2060
Email: liz.malia@mahouse.gov

Eleventh Worcester

Matthew A Beaton
Affiliation: R
State House Rm 542
Boston, MA 02133
Capitol Office Phone: 617-722-2488
Email: matthew.beaton@mahouse.gov

Twelfth Bristol

Keiko M Orrall
Affiliation: R
State House Rm 540
Boston, MA 02133
Capitol Office Phone: 617-722-2090
Email: keiko.orrall@mahouse.gov

Twelfth Essex

Leah Cole
Affiliation: R
State House Rm 236
Boston, MA 02133
Capitol Office Phone: 617-722-2430
Email: leah.cole@mahouse.gov

Twelfth Hampden

Angelo J Puppolo Jr
Affiliation: D
2341 Boston Road Suite 204
Wilbraham, MA 01095
District Office Phone: 413-596-4333
Capitol Office Phone: 617-722-2430
Email: angelo.puppolo@mahouse.gov

Twelfth Middlesex

Ruth B Balsler
Affiliation: D
State House Rm 136
Boston, MA 02133
Capitol Office Phone: 617-722-2396
Email: ruth.balsler@mahouse.gov

Twelfth Norfolk

John H Rogers
Affiliation: D
State House Rm 162
Boston, MA 02133
Capitol Office Phone: 617-722-2092
Email: john.rogers@mahouse.gov

Twelfth Plymouth

Thomas J Calter
Affiliation: D
State House Rm 527A
Boston, MA 02133
District Office Phone: 508-732-0034
Capitol Office Phone: 617-722-2020
Email: thomas.calter@mahouse.gov

Twelfth Suffolk

Daniel R Cullinane
Affiliation: D
State House Rm 121
Boston, MA 02133
Capitol Office Phone: 617-722-2006
Email: daniel.cullinane@mahouse.gov

Twelfth Worcester

Harold P Naughton Jr
Affiliation: D
200 High Street 1st Fl
Clinton, MA 01510
District Office Phone: 978-365-1955
Capitol Office Phone: 617-722-2230
Email: harold.naughton@mahouse.gov

2015-16 Massachusetts Municipal Guide

State House of Representatives

Thirteenth Bristol

Antonio FD Cabral
Affiliation: D
State House Rm 466
Boston, MA 02133
Capitol Office Phone: 617-722-2017
Email: antonio.cabral@mahouse.gov

Thirteenth Essex

Theodore C Speliotis
Affiliation: D
State House Rm 20
Boston, MA 02133
Capitol Office Phone: 617-722-2410
Email: theodore.speliotis@mahouse.gov

Thirteenth Middlesex

Thomas P Conroy
Affiliation: D
State House Rm 39
Boston, MA 02133
Capitol Office Phone: 617-722-2014
Email: thomas.conroy@mahouse.gov

Thirteenth Norfolk

Denise C Garlick
Affiliation: D
State House Rm 473G
Boston, MA 02133
Capitol Office Phone: 617-722-2070
Email: denise.garlick@mahouse.gov

Thirteenth Suffolk

Daniel Hunt
Affiliation: D
State House Rm 33
Boston, MA 02133
Capitol Office Phone: 617-722-2060
Email: mailto:Daniel.Hunt@mahouse.gov

Thirteenth Worcester

John J Mahoney
Affiliation: D
State House Rm 134
Boston, MA 02133
Capitol Office Phone: 617-722-2400
Email: john.mahoney@mahouse.gov

Fourteenth Bristol

Elizabeth A Poirier
Affiliation: R
53 Ledgebrook Drive
North Attleborough, MA 02760
District Office Phone: 508-695-3296
Capitol Office Phone: 617-722-2100
Email: elizabeth.poirier@mahouse.gov

Fourteenth Essex

Diana DiZoglio
Affiliation: D
State House Rm 33
Boston, MA 02133
Capitol Office Phone: 617-722-2060
Email: diana.dizoglio@mahouse.gov

Fourteenth Middlesex

Cory Atkins
Affiliation: D
93 Pilgrim Road
Concord, MA 01742
District Office Phone: 978-369-5299
Capitol Office Phone: 617-722-2015
Email: cory.atkins@mahouse.gov

Fourteenth Norfolk

Alice Hanlon Peisch
Affiliation: D
State House Rm 473G
Boston, MA 02133
Capitol Office Phone: 617-722-2070
Email: alice.peisch@mahouse.gov

Fourteenth Suffolk

Angelo M Scaccia
Affiliation: D
State House Rm 33
Boston, MA 02133
Capitol Office Phone: 617-722-2060
Email: angelo.scaccia@mahouse.gov

Fourteenth Worcester

James J O'Day
Affiliation: D
State House Rm 167
Boston, MA 02133
Capitol Office Phone: 617-722-2810
Email: james.o'day@mahouse.gov

Fifteenth Essex

Linda Campbell
Affiliation: D
State House Rm 237
Boston, MA 02133
Capitol Office Phone: 617-722-2305
Email: linda.deancampbell@mahouse.gov

Fifteenth Middlesex

Jay R Kaufman
Affiliation: D
State House Rm 34
Boston, MA 02133
District Office Phone: 781-862-6181
Capitol Office Phone: 617-722-2320
Email: jay.kaufman@mahouse.gov

Fifteenth Norfolk

Frank I Smizik
Affiliation: D
42 Russell Street
Brookline, MA 02446
District Office Phone: 617-738-9838
Capitol Office Phone: 617-722-2676
Email: frank.smizik@mahouse.gov

Fifteenth Suffolk

Jeffrey Sánchez
Affiliation: D
State House Rm 130
Boston, MA 02133
Capitol Office Phone: 617-722-2130
Email: jeffrey.sanchez@mahouse.gov

Fifteenth Worcester

Mary S Keefe
Affiliation: D
State House Rm 473F
Boston, MA 02133
Capitol Office Phone: 617-722-2210
Email: mary.keefe@mahouse.gov

Sixteenth Essex

Marcos A Devers
Affiliation: D
State House Rm 146
Boston, MA 02133
Capitol Office Phone: 617-722-2011
Email: marcos.devers@mahouse.gov

2015-16 Massachusetts Municipal Guide

State House of Representatives

Sixteenth Middlesex

Thomas A Golden Jr
Affiliation: D
State House Rm 527A
Boston, MA 02133
Capitol Office Phone: 617-722-2020
Email: thomas.golden@mahouse.gov

Sixteenth Suffolk

RoseLee Vincent
State House Rm 236
Boston, MA 02133
Capitol Office Phone: 617-722-2430
Email: roselee.vincent@mahouse.gov

Sixteenth Worcester

Daniel M Donahue
Affiliation: D
State House Rm 122
Boston, MA 02133
Capitol Office Phone: 617-722-2006
Email: daniel.donahue@mahouse.gov

Seventeenth Essex

Frank A Moran
Affiliation: D
State House Rm 443
Boston, MA 02133
Capitol Office Phone: 617-722-2460
Email: frank.moran@mahouse.gov

Seventeenth Middlesex

David M Nangle
Affiliation: D
State House Rm 146
Boston, MA 02133
Capitol Office Phone: 617-722-2575
Email: david.nangle@mahouse.gov

Seventeenth Suffolk

Kevin G Honan
Affiliation: D
192 Faneuil Street
Brighton, MA 02135
District Office Phone: 617-254-6457
Capitol Office Phone: 617-722-2470
Email: kevin.honan@mahouse.gov

Seventeenth Worcester

Capitol Office Phone: 617-722-2692

Eighteenth Essex

James J Lyons Jr
Affiliation: R
12 High Vale Lane
Andover, MA 01810
Capitol Office Phone: 617-722-2014
Email: james.lyons@mahouse.gov

Eighteenth Middlesex

Capitol Office Phone: 617-722-2877

Eighteenth Suffolk

Michael J Moran
Affiliation: D
State House Rm 39
Boston, MA 02133
Capitol Office Phone: 617-722-2014
Email: michael.moran@mahouse.gov

Eighteenth Worcester

Ryan C Fattman
Affiliation: R
State House Rm 443
Boston, MA 02133
Capitol Office Phone: 617-722-2460
Email: ryan.fattman@mahouse.gov

Nineteenth Middlesex

James R Miceli
Affiliation: D
11 Webber Street
Wilmington, MA 01887
District Office Phone: 978-658-9797
Capitol Office Phone: 617-722-2460
Email: james.miceli@mahouse.gov

Nineteenth Suffolk

Robert A DeLeo
Affiliation: D
220 Beach Street
Revere, MA 02151
District Office Phone: 781-289-8965
Capitol Office Phone: 617-722-2500
Email: robert.deleo@mahouse.gov

Twentieth Middlesex

Bradley H Jones Jr
Affiliation: R
249 Park Street
North Reading, MA 01864
District Office Phone: 978-664-5936
Capitol Office Phone: 617-722-2100
Email: bradley.jones@mahouse.gov

Twenty-First Middlesex

Kenneth I Gordon
Affiliation: D
PO Box 159
Burlington, MA 01803
Capitol Office Phone: 617-722-2014
Email: ken.gordon@mahouse.gov

Twenty-Second Middlesex

Marc T Lombardo
Affiliation: R
State House Rm 443
Boston, MA 02133
Capitol Office Phone: 617-722-2460
Email: marc.lombardo@mahouse.gov

Twenty-Third Middlesex

Sean Garballey
Affiliation: D
State House Rm 540
Boston, MA 02133
Capitol Office Phone: 617-722-2090
Email: sean.garballey@mahouse.gov

Twenty-Fourth Middlesex

David M Rogers
Affiliation: D
State House Rm 134
Boston, MA 02133
Capitol Office Phone: 617-722-2400
Email: dave.rogers@mahouse.gov

Twenty-Fifth Middlesex

Marjorie C Decker
Affiliation: D
State House Rm 236
Boston, MA 02133
Capitol Office Phone: 617-722-2430
Email: marjorie.decker@mahouse.gov

Twenty-Sixth Middlesex

Timothy J Toomey Jr
Affiliation: D
550 Cambridge Street
Cambridge, MA 02141
District Office Phone: 617-491-1846
Capitol Office Phone: 617-722-2380
Email: timothy.toomey@mahouse.gov

2015-16 Massachusetts Municipal Guide

State House of Representatives

Twenty-Seventh Middlesex

Denise Provost
Affiliation: D
State House Rm 473B
Boston, MA 02133
Capitol Office Phone: 617-722-2263
Email: denise.provost@mahouse.gov

Twenty-Eighth Middlesex

Wayne A Matewsky
Affiliation: D
State House Rm 540
Boston, MA 02133
District Office Phone: 617-389-5106
Capitol Office Phone: 617-722-2090
Email: wayne.matewsky@mahouse.gov

Twenty-Ninth Middlesex

Jonathan Hecht
Affiliation: D
State House Rm 22
Boston, MA 02133
Capitol Office Phone: 617-722-2140
Email: jonathan.hecht@mahouse.gov

Thirtieth Middlesex

James J Dwyer
Affiliation: D
State House Rm 254
Boston, MA 02133
Capitol Office Phone: 617-722-2220
Email: james.dwyer@mahouse.gov

Thirty-First Middlesex

Capitol Office Phone: 617-722-2017

Thirty-Second Middlesex

Paul A Brodeur
Affiliation: D
State House Rm 43
Boston, MA 02133
Capitol Office Phone: 617-722-2030
Email: paul.brodeur@mahouse.gov

Thirty-Third Middlesex

Christopher G Fallon
Affiliation: D
110 Pleasant Street
Malden, MA 02148
District Office Phone: 781-321-5553
Capitol Office Phone: 617-722-2430
Email: christopher.fallon@mahouse.gov

Thirty-Fourth Middlesex

Capitol Office Phone: 617-722-2013

Thirty-Fifth Middlesex

Paul J Donato
Affiliation: D
271 Spring Street
Medford, MA 02155
District Office Phone: 781-395-1683
Capitol Office Phone: 617-722-2040
Email: paul.donato@mahouse.gov

Thirty-Sixth Middlesex

Colleen M Garry
Affiliation: D
State House Rm 238
Boston, MA 02133
Capitol Office Phone: 617-722-2380
Email: colleen.garry@mahouse.gov

Thirty-Seventh Middlesex

Jennifer E Benson
Affiliation: D
State House Rm 236
Boston, MA 02133
Capitol Office Phone: 617-722-2430
Email: jennifer.benson@mahouse.gov

2015-16 Massachusetts Municipal Guide

State Senate

Berkshire, Hampshire, Franklin & Hampden

Benjamin B Downing
Affiliation: D
7 North Street Suite 307
Pittsfield, MA 01201
House Office Phone: 617-722-1625
District Office Phone: 413-442-4008
Email: benjamin.downing@masenate.gov

Bristol & Norfolk

James E Timilty
Affiliation: D
State House Rm 507
Boston, MA 02133
House Office Phone: 617-722-1222
Email: james.timilty@masenate.gov

Cape & Islands

Daniel A Wolf
Affiliation: D
State House Rm 511B
Boston, MA 02133
House Office Phone: 617-722-1570
District Office Phone: 508-775-0162
Email: daniel.wolf@masenate.gov

First Bristol & Plymouth

Michael J Rodrigues
Affiliation: D
1 Government Center
Fall River, MA 02722
House Office Phone: 617-722-1114
District Office Phone: 508-646-0650
Email: michael.rodrigues@masenate.gov

First Essex

Kathleen O'Connor Ives
Affiliation: D
State House Rm 519
Boston, MA 02133
House Office Phone: 617-722-1604
Email: kathleen.oconnorives@masenate.gov

First Essex & Middlesex

Bruce E Tarr
Affiliation: R
State House Rm 308
Boston, MA 02133
House Office Phone: 617-722-1600
Email: bruce.tarr@masenate.gov

First Hampden & Hampshire

Gale D Candaras
Affiliation: D
17 Main Street
Wilbraham, MA 01095
House Office Phone: 617-722-1291
District Office Phone: 413-599-4785
Email: gale.candaras@masenate.gov

First Middlesex

Eileen M Donoghue
Affiliation: D
State House Rm 112
Boston, MA 02133
House Office Phone: 617-722-1630
Email: eileen.donoghue@masenate.gov

First Middlesex & Norfolk

Cynthia Stone Creem
Affiliation: D
State House Rm 312A
Boston, MA 02133
House Office Phone: 617-722-1639
Email: cynthia.creem@masenate.gov

First Plymouth & Bristol

Marc R Pacheco
Affiliation: D
8 Trescott Street Suite 1
Taunton, MA 02780
House Office Phone: 617-722-1551
District Office Phone: 508-822-3000
Email: marc.pacheco@masenate.gov

First Suffolk

Linda Dorcena Forry
Affiliation: D
State House Rm 419
Boston, MA 02133
House Office Phone: 617-722-1150
Email: linda.dorcenaforry@masenate.gov

First Suffolk & Middlesex

Anthony Petruccelli
Affiliation: D
State House Rm 424
Boston, MA 02133
House Office Phone: 617-722-1634
Email: anthony.petruccelli@masenate.gov

First Worcester

Harriette L Chandler
Affiliation: D
State House Rm 312C
Boston, MA 02133
House Office Phone: 617-722-1544
District Office Phone: 508-797-3373
Email: harriette.chandler@masenate.gov

Fourth Middlesex

Kenneth J Donnelly
Affiliation: D
State House Rm 413D
Boston, MA 02133
House Office Phone: 617-722-1432
Email: kenneth.donnelly@masenate.gov

Hampden

James T Welch
Affiliation: D
32-34 Hampden Street
Springfield, MA 01103
House Office Phone: 617-722-1660
District Office Phone: 413-737-7756
Email: james.welch@masenate.gov

Hampshire, Franklin & Worcester

Stanley C Rosenberg
Affiliation: D
1 Prince Street
Northampton, MA 01060
House Office Phone: 617-722-1532
District Office Phone: 413-584-1649
Email: stan.rosenberg@masenate.gov

Middlesex & Essex

Jason Lewis
Affiliation: D
State House Rm 511B
Boston, MA 02133
House Office Phone: 617-722-1206
Email: jason.lewis@masenate.gov

Middlesex & Suffolk

Sal N DiDomenico
Affiliation: D
State House Rm 218
Boston, MA 02133
House Office Phone: 617-722-1650
Email: sal.didomenico@masenate.gov

2015-16 Massachusetts Municipal Guide

State Senate

Middlesex & Worcester

James B Eldridge
Affiliation: D
255 Main Street
Marlborough, MA 01752
House Office Phone: 617-722-1120
Email: james.eldridge@masenate.gov

Norfolk & Plymouth

John F Keenan
Affiliation: D
State House Rm 413B
Boston, MA 02133
House Office Phone: 617-722-1494
Email: john.keenan@masenate.gov

Norfolk, Bristol & Middlesex

Richard J Ross
Affiliation: R
State House Rm 520
Boston, MA 02133
House Office Phone: 617-722-1555
District Office Phone: 617-722-1555
Email: richard.ross@masenate.gov

Norfolk, Bristol & Plymouth

Brian A Joyce
Affiliation: D
State House Rm 109D
Boston, MA 02133
House Office Phone: 617-722-1643
Email: brian.a.joyce@masenate.gov

Plymouth & Barnstable

Therese Murray
Affiliation: D
10 Cordage Park Circle Rm 229
Plymouth, MA 02360
House Office Phone: 617-722-1500
District Office Phone: 508-746-9332
Email: therese.murray@masenate.gov

Plymouth & Norfolk

Robert L Hedlund
Affiliation: R
1267 Washington Street (Route 53)
East Weymouth, MA 02189
House Office Phone: 617-722-1646
District Office Phone: 781-340-9866
Email: robert.hedlund@masenate.gov

Second Bristol & Plymouth

Mark C Montigny
Affiliation: D
888 Purchase Street Rm 305
New Bedford, MA 02740
House Office Phone: 617-722-1440
District Office Phone: 508-984-1474
Email: mark.montigny@masenate.gov

Second Essex

Joan B Lovely
Affiliation: D
State House Rm 215
Boston, MA 02133
House Office Phone: 617-722-1410
Email: joan.lovely@masenate.gov

Second Essex & Middlesex

Barry R Finegold
Affiliation: D
State House Rm 416B
Boston, MA 02133
House Office Phone: 617-722-1612
Email: barry.finegold@masenate.gov

Second Hampden & Hampshire

Donald F Humason Jr
Affiliation: R
64 Noble Street
Westfield, MA 01085
House Office Phone: 617-722-1415
District Office Phone: 413-568-1366
Email: donald.humason@masenate.gov

Second Middlesex

Patricia D Jehlen
Affiliation: D
State House Rm 513
Boston, MA 02133
House Office Phone: 617-722-1578
Email: patricia.jehlen@masenate.gov

Second Middlesex & Norfolk

Karen E Spilka
Affiliation: D
State House Rm 320
Boston, MA 02133
House Office Phone: 617-722-1640
Email: karen.spilka@masenate.gov

Second Plymouth & Bristol

Thomas P Kennedy
Affiliation: D
92 Winthrop Street
Brockton, MA 02301
House Office Phone: 617-722-1200
Email: thomas.p.kennedy@masenate.gov

Second Suffolk

Sonia Chang-Diaz
Affiliation: D
State House Rm 312D
Boston, MA 02133
House Office Phone: 617-722-1673
Email: sonia.chang-diaz@masenate.gov

Second Suffolk & Middlesex

William N Brownsberger
Affiliation: D
State House Rm 413C
Boston, MA 02133
House Office Phone: 617-722-1280
Email: william.brownsberger@masenate.gov

Second Worcester

Michael O Moore
Affiliation: D
36 North Quinsigamond Avenue
Shrewsbury, MA 01545
House Office Phone: 617-722-1485
District Office Phone: 508-757-0323
Email: michael.moore@masenate.gov

Suffolk & Norfolk

Michael F Rush
Affiliation: D
State House Rm 504
Boston, MA 02133
House Office Phone: 617-722-1348
Email: mike.rush@masenate.gov

Third Essex & Middlesex

Thomas M McGee
Affiliation: D
State House Rm 109C
Boston, MA 02133
House Office Phone: 617-722-1350
Email: thomas.mcgee@masenate.gov

2015-16 Massachusetts Municipal Guide

State Senate

Third Middlesex

Michael Barrett

Affiliation: D

State House Rm 313A

Boston, MA 02133

House Office Phone: 617-722-1572

Email: mike.barrett@masenate.gov

Worcester & Middlesex

Jennifer L Flanagan

Affiliation: D

24 Church Street

Leominster, MA 01453

House Office Phone: 617-722-1230

District Office Phone: 978-534-3388

Email: jennifer.flanagan@masenate.gov

Worcester & Norfolk

Richard T Moore

Affiliation: D

State House Rm 111

Boston, MA 02133

House Office Phone: 617-722-1420

Email: richard.moore@masenate.gov

Worcester, Hampden, Hampshire & Franklin

Stephen M Brewer

Affiliation: D

20 Common Street

Barre, MA 01005

House Office Phone: 617-722-1540

District Office Phone: 978-355-2444

Email: stephen.brewer@masenate.gov

HUNGER READS THE MORNING PAPER, TOO.

1 IN 6 AMERICANS STRUGGLES WITH HUNGER.

TOGETHER
WE'RE

 FEEDING
AMERICA

Hunger is closer than you think. Reach out to your local food bank for ways to do your part. Visit [FeedingAmerica.org](https://www.feedingamerica.org) today.

**A CHILD'S WISH IS WAITING.
YOU CAN HELP MAKE IT COME TRUE.**

Every 40 minutes, the Make-A-Wish Foundation® grants the wish of a child with a life-threatening medical condition — being a veterinarian for a day, meeting a favorite entertainer or going anywhere their imagination takes them. You can help make wishes happen. Visit wish.org today.

MAKE·A·WISH.