
APPENDIX H

List of Local Stakeholders and Agencies Informed about the Proposed Action

TABLE H-1
LIST OF LOCAL STAKEHOLDERS AND AGENCIES INFORMED ABOUT THE PROPOSED ACTION

First Name	Last Name	Town/District	Position/Committee	Address (Mailing/Email)
Paul	Feeney	Mansfield	State Senator	Massachusetts State House Room 507 Boston, MA 02133
Elizabeth A.	Poirier	Mansfield	State Representative (Precinct 1 and 5)	State House Room 124 Boston, MA 02133
Jay	Barrows	Mansfield	State Representative (Precinct 2,3 and 6)	State House Room 542 Boston, MA 02133
Louis L.	Kafka	Mansfield	State Representative (Precinct 4)	State House Room 185 Boston, MA 02133
Sonia R.	Chang-Diaz	Second Suffolk	State Senator	24 Beacon St. Room 111 Boston, MA, 02133
Nick	Collins	First Suffolk	State Senator	24 Beacon St. Room 312-D Boston, MA, 02133
Walter F.	Timilty	Norfolk, Bristol and Plymouth	State Senator	24 Beacon St. Room 213-B Boston, MA, 02133
Sal N.	DiDomenico	Middlesex and Suffolk	State Senator	24 Beacon St. Room 405 Boston, MA, 02133
Fred Jay	Barrows	1st Bristol	State Representative	24 Beacon St. Room 542 Boston, MA, 02133
Liz	Miranda	5th Suffolk	State Representative	24 Beacon St. Room 236 Boston, MA, 02133
Russell E.	Holmes	6th Suffolk	State Representative	24 Beacon St. Room 254 Boston, MA, 02133
Chynah	Tyler	7th Suffolk	State Representative	24 Beacon St. Room 155 Boston, MA, 02133

First Name	Last Name	Town/District	Position/Committee	Address (Mailing/Email)
Aaron M.	Michlewitz	3rd Suffolk	State Representative	24 Beacon St. Room 243 Boston, MA, 02133
Edward F.	Coppinger	10th Suffolk	State Representative	24 Beacon St. Room 26 Boston, MA, 02133
Elizabeth A.	Malia	11th Suffolk	State Representative	24 Beacon St. Room 238 Boston, MA, 02133
Daniel	Cullinane	12th Suffolk	State Representative	24 Beacon St. Room 236 Boston, MA, 02133
Daniel J.	Hunt	13th Suffolk	State Representative	24 Beacon St. Room 166 Boston, MA, 02133
Angelo M.	Scaccia	14th Suffolk	State Representative	24 Beacon St. Room 167 Boston, MA, 02133
Nika	Elugardo	15th Suffolk	State Representative	24 Beacon St. Room 448 Boston, MA, 02133
Michael J.	Moran	18th Suffolk	State Representative	24 Beacon St. Room 39 Boston, MA, 02133
Robert A.	DeLeo	19th Suffolk	State Representative	24 Beacon St. Room 356 Boston, MA, 02133
Kevin G.	Honan	17th Suffolk	State Representative	24 Beacon St. Room 38 Boston, MA, 02133
Jon	Santiago	9th Suffolk	State Representative	24 Beacon St. Room 130 Boston, MA, 02133
Bruce J.	Ayers	1st Norfolk	State Representative	24 Beacon St. Room 167 Boston, MA, 02133
William C.	Galvin	6th Norfolk	State Representative	24 Beacon St. Room 166 Boston, MA, 02133

First Name	Last Name	Town/District	Position/Committee	Address (Mailing/Email)
William J.	Driscoll	7th Norfolk	State Representative	24 Beacon St. Room 166 Boston, MA, 02133
Louis L.	Kafka	8th Norfolk	State Representative	24 Beacon St. Room 185 Boston, MA, 02133
Shawn C.	Dooley	9th Norfolk	State Representative	24 Beacon St. Room 167 Boston, MA, 02133
Tackey	Chan	2nd Norfolk	State Representative	24 Beacon St. Room 42 Boston, MA, 02133
David	Biele	4th Suffolk	State Representative	24 Beacon St. Room 26 Boston, MA, 02133
Adrian C.	Madaro	1st Suffolk	State Representative	24 Beacon St. Room 134 Boston, MA, 02133
Thomas P.	Koch	Quincy	Mayor	City Hall 1305 Hancock Street Quincy, MA 02169
Kevin J.	Dumas	Mansfield	Town Manager (Appointed)	6 Park Row Mansfield, MA 02048
Charles	Aspinwall	Canton	Town Administrator	801 Washington St. Canton, MA 02021
Kevin A.	Sweet	Wrentham	Town Administrator	Office of the Town Administrator 79 South Street Wrentham, MA 02093
Robin A.	Grimm	Stoughton	Town Manager	10 Pearl Street Stoughton, MA 02072
Frederic	Turkington	Sharon	Town Administrator	Town Office Building 90 South Main Street Sharon, MA 02067
Martin J.	Walsh	Boston	Mayor	1 CITY HALL SQUARE, SUITE 500 BOSTON, MA 02201-2013
Michael D.	Dennehy	Milton	Town Administrator	Town Office Building 525 Canton Avenue Milton, MA 02186

First Name	Last Name	Town/District	Position/Committee	Address (Mailing/Email)
Melinda A.	Collins	Milton	Board of Selectman (Chair)	Town Office Building 525 Canton Avenue Milton, MA 02187
James F.	Burgess Jr.	Randolph	President and At-Large (Town Council)	2nd floor, Town Hall 41 South Main Street Randolph, MA 02368
Mark	Elfman	Foxborough	Board of Selectman (Chairman)	40 South Street Foxborough, MA 02035
Flavio	Leo		Director Aviation Planning and Strategy at Massachusetts Port Authority	FLeo@massport.com
Mark	Elfman			Foxdocefl@aol.com
Alex	Davidson		Legislative Correspondent at United States Senate, Office of Senator Elizabeth Warren	Alex_davidson@warren.senate.gov
Roger	Lau		Senior Advisor at Office of US Senator Elizabeth Warren	Roger_lau@warren.senate.gov
Abigail	Webber		Scheduling and Projects Coordinator at United States Senate	Abby_webber@warren.senate.gov
Darien	Johnson		Regional Director to Senator Elizabeth Warren	Darien_Johnson@warren.senate.gov
Deborah	Touhey		Office Manager at Senator Edward J. Markey	Deborah_touhey@markey.senate.gov
Rory	Clark		Statewide Organizing Director at Edward J. Markey	Rory_Clark@markey.senate.gov
James	Cantwell		Massachusetts State Director	James_Cantwell@markey.senate.gov
Claire	Teylouni		Regional Director at Edward J. Markey	Claire_teylouni@markey.senate.gov
Nolan	O'Brien		Senate Aide at Edward J. Markey	Nolan_O'Brien@markey.senate.gov
Jeanne	Ahern		Aide at Congressman Richard E. Neal	Jeanne.ahern@mail.house.gov

First Name	Last Name	Town/District	Position/Committee	Address (Mailing/Email)
William	Powers			William.powers@mail.house.gov
Michelle	Brown		Staff Member at Congressman Richard E. Neal	Michelle.brown@mail.house.gov
Seth	Nadeau		Political Director at Re-Elect McGovern Committee	Seth.nadeau@mail.house.gov
John	Niedzielski		District Director at Congressman James P. McGovern	John.niedzielski@mail.house.gov
Matthew	Bonaccorsi		Communications Director at Congressman James P. McGovern	Matthew.bonaccorsi@mail.house.gov
Emily	Byrne		District Director at Congresswomen Lori Trahan	Emily.byrne@mail.house.gov
Chris	Mullin			Chris.mullin@mail.house.gov
Stephanie	Noguera		Digital Organizing Director at Kennedy for MA	Stephanie.noguera@mail.house.gov
Nick	Clemons		District Director at Congressman Joe Kennedy III	Nick.clemons@mail.house.gov
Lisa	Nelson		District Director at Congressman Joe Kennedy III	Lisa.nelson@mail.house.gov
Wade	Blackman		District Counsel at Congresswomen Katherine Clark	Wade.blackman@mail.house.gov
Kelsey	Perkins		District Director at Congressman Katherine Clark	Kelsey.perkins@mail.house.gov
Rick	Jakious		District Director at Congressman Seth Moulton	Rick.Jakious@mail.house.gov
Luz	Villar		District Executive Assistant at Congresswoman Ayanna Pressley	Luz.villar@mail.house.gov
Araba	Adjei-Koranteng		Assistant District Attorney at Suffolk County District Attorney's Office	Araba.adjei-koranteng@mail.house.gov'
Bob	Fowkes			Bob.fowkes@mail.house.gov

First Name	Last Name	Town/District	Position/Committee	Address (Mailing/Email)
Shayah	Barnes			Shayah.Barnes@mail.house.gov
Andrew	Nelson			Andrew.nelson@mail.house.gov'
Chris	Matthews			Chris.matthews@mail.house.gov
Stephen	Lynch		Congressman	
Katherine	Clark		Congresswoman	
Dave	Carlton		MCAC Chairman	Dcarltonmcac@gmail.com
Tom	Dougherty		MCAC Milton Representative	Tdprojects@aol.com
Maura	Zlody		MCAC Boston Representative	Maura.zlody@boston.gov
William F	Galvin		Chair of the Massachusetts Historical Commission	
Annisia	Essaibi-George		At-Large City Councillors	A.E.George@boston.gov
Michael F	Flaherty		At-Large City Councillors	Michael.Flaherty@boston.gov
Julia	Mejia		At-Large City Councillors	Julia.Mejia@boston.gov
Michelle	Wu		At-Large City Councillors	Michelle.Wu@boston.gov
Lydia	Edwards	District 1	District 1 City Councillor	Lydia.Edwards@boston.gov
Ed	Flynn	District 2	District 2 City Councillor	Ed.Flynn@boston.gov
Frank	Baker	District 3	District 3 City Councillor	Frank.Baker@boston.gov
Andrea J	Campbell	District 4	District 4 City Councillor	Andrea.Campbell@boston.gov
Ricardo	Arroyo	District 5	District 5 City Councillor	Ricardo.Arroyo@boston.gov
Matt	O'Malley	District 6	District 6 City Councillor	Matt.O'Malley@boston.gov
Kim	Janey	District 7	District 7 City Councillor	Kim.Janey@boston.gov
Kenzie	Bok	District 8	District 8 City Councillor	Kenzie.Bok@boston.gov
Liz	Breadon	District 9	District 9 City Councillor	Liz.Breadon@boston.gov